

На правах рукописи

САВИНКОВ АЛЕКСЕЙ ВЛАДИМИРОВИЧ

**ФАРМАКОКОРРЕКЦИЯ НАРУШЕНИЙ ФОСФОРНО-КАЛЬЦИЕВОГО
ОБМЕНА У ЖИВОТНЫХ В СРЕДНЕВОЛЖСКОМ РЕГИОНЕ**

06.02.03 – ветеринарная фармакология с токсикологией

АВТОРЕФЕРАТ

диссертации на соискание ученой степени
доктора ветеринарных наук

Краснодар - 2012

Работа выполнена в ГНУ Самарской научно-исследовательской ветеринарной станции Россельхозакадемии и ГНУ Краснодарском научно-исследовательском ветеринарном институте Россельхозакадемии

Научный консультант: Заслуженный деятель науки РФ,
доктор ветеринарных наук,
член-корреспондент РАСХН
Антипов Валерий Александрович

Официальные оппоненты: Доктор ветеринарных наук
Кузьмина Елена Васильевна

Доктор ветеринарных наук, доцент
Беляев Валерий Анатольевич

Доктор ветеринарных наук, доцент
Кильметова Инна Робертовна

Ведущая организация: ФГБУ ФЦТРБ – Всероссийский НИВИ

Защита диссертации состоится « 29 » июня 2012 г. в 10⁰⁰ часов, на заседании диссертационного совета Д 220.038.07 при ФГБОУ ВПО «Кубанский государственный аграрный университет» по адресу: 350044, г. Краснодар, ул. Калинина, 13

С диссертацией можно ознакомиться в библиотеке ФГБОУ ВПО «Кубанский государственный аграрный университет» (350044, г. Краснодар, ул. Калинина, 13).

Автореферат размещен на официальном сайте ВАК РФ - <http://www.vak.ed.gov.ru> 13 февраля 2012 г.

Автореферат разослан « ____ » _____ 2012 г.

Ученый секретарь диссертационного совета,
доктор ветеринарных наук

Родин И.А.

1. ОБЩАЯ ХАРАКТЕРИСТИКА РАБОТЫ

Актуальность темы. Нарастание темпов производства продукции животноводства является одним из актуальных направлений в сельском хозяйстве. Успешная реализация этой задачи зависит от правильно поставленной системы мероприятий, направленных на своевременное предупреждение и устранение потерь, вызванных болезнями животных, среди которых нарушения обмена веществ носят массовый характер.

Нарушения фосфорно-кальциевого обмена у животных, такие как остеодистрофия - у взрослого поголовья и рахит – у молодняка, являются широко распространенной патологией (Абрамов М.И., 1966; Конопелько П.Я., 1968; Уразаев Н.А. с соавт. 1978-91; Кондрахин И.П., 1989; Карпуть И.М. с соавт, 1989; Федюк В.И. с соавт, 1993-2008; Афанасьев, В.А., Кашенко Ю.Е и др., 2003; Дерезина Т.Н., с соавт.,1995-2005 и др.). Эти нарушения отражаются на всех сферах жизнедеятельности организма, ведут к общему ослаблению и развитию вторичных, более опасных для жизни патологий. В качестве таких осложнений могут развиваться расстройства нервной, мышечной, костной, дыхательной, сердечно-сосудистой, пищеварительной, репродуктивной систем, а также анемия, желудочно-кишечной и респираторная патология, истощение у взрослых животных и гипотрофия у молодняка, что существенно снижает устойчивость организма к инфекционным болезням (Аликаев В.А., Дульнев В.И., 1968; Акулова В.П., 1980; Криштофорова, Б.В. 1980-1990; Салимов В.А., 2005).

Патология характеризуется полиэтиологическим комплексом причин и сложной картиной клинического проявления. Нарушение фосфорно-кальциевого обмена алиментарного происхождения связано с дефицитом необходимого для организма комплекса питательных веществ и минерально-витаминных составляющих (Вишняков С.И., 1963,1967; Георгиевский, В.И. с соавт., 1979; Лукьяновский В.А., 1984; Грачева О.А., 1997; Miller S.C., 1981; Miller S.M., 1983; Van Saun R.J., 2004 и др.). Развитие этой проблемы лежит в плоскости нарушений, связанных с кормлением животных. Существующий комплекс диагностических, лечебных и профилактических мероприятий нуждается в коррекции и совершенствовании (Самотаев А.А., 1984-2004; Семенов М.П., Антипов В.А. с соавт., 2002-2009 и др.).

В общем перечне лечебно-профилактических подходов обоснованным выглядит использование природных средств на основе алюмосиликатов и препаратов биологического происхождения, поскольку дефицит минеральных составляющих в организме животных, зачастую, возникает вследствие нарушения усвоения химических компонентов рациона в процессе пищеварения.

Цель и задачи исследования. Основной целью исследований явилось выяснение ситуации по нарушению фосфорно-кальциевого обмена животных в Средневолжском регионе, усовершенствование существующих методов диагностики и фармакокоррекции, разработка новых средств и методов указанных патологий.

Для достижения поставленной цели были определены следующие задачи:

- изучить степень нарушения фосфорно-кальциевого обмена в животноводческих хозяйствах Средневолжского региона;
- обосновать применение провокационной гиперкальциемии с целью усовершенствования диагностики субклинических нарушений фосфорно-кальциевого обмена у коров;
- изучить основные физико-химические и фармако-токсикологические параметры препаратов приминкор, силимикс и биотек;
- установить характер фармакологического влияния препаратов приминкор, силимикс и биотек на метаболический статус при нарушении фосфорно-кальциевого обмена у животных и птицы;
- разработать показания и схему применения препаратов силимикс, приминкор и биотек в общем комплексе хозяйственных и ветеринарных мероприятий при нарушениях фосфорно-кальциевого обмена животных в условиях Средневолжского региона.

Научная новизна работы. Впервые на основании комплексных исследований изучена заболеваемость крупного рогатого скота, связанная с нарушениями фосфорно-кальциевого обмена в животноводческих хозяйствах различных зон Средневолжского региона России.

Экспериментально доказана эффективность препаратов приминкор, силимикс и биотек на метаболический статус при нарушении фосфорно-кальциевого обмена у крупного рогатого скота, свиней и птиц различных возрастных и технологических групп в общем комплексе лечебно-профилактических и общехозяйственных мероприятий. Установлен высокий уровень биологической активности и лечебно-профилактической эффективности препаратов при заболеваниях, сопутствующих нарушению фосфорно-кальциевого обмена (стрессы животных, алиментарная анемия, гипотрофия, неспецифический гастроэнтерит). Определена эффективность их применения для коррекции микроэлементной недостаточности и повышения уровня естественной резистентности.

Результаты исследований, представленные в работе, существенно дополняют сведения о способах лечебно-профилактической фармакокоррекции нарушений фосфорно-кальциевого обмена животных и птицы и позволяют существенно расширить направления научных изысканий средств неспецифической терапии и профилактики нарушения фосфорно-кальциевого обмена.

Научная новизна исследований защищена двумя патентами РФ на изобретение (№ 2424728 от 27.07.2011 г. «Способ лечения и профилактики рахита у поросят»; № 2429863 от 27.09.2011 г. «Способ профилактики и лечения алиментарной анемии и профилактики гипопластической анемии у поросят»).

Практическая значимость работы и внедрение результатов исследований. Научно обосновано применение полусинтетических и комбинированных минеральных препаратов, а также препаратов пробиотического ряда для коррекции минерального обмена и сопутствующих патологий.

На основании собственных исследований, а также обобщения данных литературы, в соавторстве разработаны:

- Методическое пособие по профилактике рахита молодняка сельскохозяйственных животных (утверждены на секции терапии, патологии и фармакологии 06 октября 2011 года).

- Монография: Морфофункциональные показатели поросят при введении в рацион молочной сыворотки биотек.

Апробация работы. Результаты экспериментальных и клинических исследований, представляющие собой основу диссертации доложены, обсуждены и одобрены на заседаниях: Ученых Советов ГНУ Самарской научно-исследовательской ветеринарной станции РАСХН 2007-2011 гг. и ГНУ Краснодарского научно-исследовательского ветеринарного института РАСХН 2009-2011 гг.; заседаниях кафедры физиологии и патофизиологии ФГОУ ВПО «Оренбургский государственный аграрный университет» 1996-2000 гг.; заседаниях кафедры анатомии, акушерства и хирургии ФГОУ ВПО «Самарская государственная сельскохозяйственная академия» 2000-2011 гг.; на международных и Всероссийских научно-практических конференциях в гг. Москве, Санкт-Петербурге, Воронеже, Самаре, Краснодаре, Саратове, Новочеркасске и др. в 1996-2011 гг.

Основные положения, выносимые на защиту:

- анализ нарушений фосфорно-кальциевого обмена у животных в хозяйствах Средневолжского региона;
- обоснование усовершенствования ультразвуковой диагностики субклинических нарушений фосфорно-кальциевого обмена у коров;
- физико-химические и фармако-токсикологические параметры препаратов приминкор, силимикс и биотек;
- фармакологическое обоснование применения этих препаратов для лечения и профилактики патологий нарушения фосфорно-кальциевого обмена у животных и птиц.
- результаты внедрения препаратов приминкор, силимикс и биотек и экономическая эффективность их применения в сельскохозяйственном производстве.

Публикации. По материалам диссертации опубликовано 61 научная работа в сборниках всероссийских и международных конференций, центральных журналах и отдельных изданиях, из которых 14 в научных изданиях, рецензируемых ВАК РФ: «Ветеринария», «Ветеринарная патология», «Ветеринария и кормление», «Международный вестник ветеринарии», «Известия Самарской ГСХА», «Ветеринария Кубани», «Научный журнал КубГАУ», в том числе, одно методическое пособие и монография.

Объем и структура диссертации. Диссертация выполнена на 344 страницах стандартного компьютерного текста, состоит из введения, обзора литературы, материалов и методов исследования, результатов собственных исследований, заключения, выводов, практических предложений и приложения.

Библиографический список включает 452 источника, в том числе - 150 зарубежных авторов. Работа иллюстрирована 48 таблицами и 21 рисунком.

2. МАТЕРИАЛ И МЕТОДЫ ИССЛЕДОВАНИЙ

Работа выполнялась с 1996 по 2011 годы в условиях ГНУ Самарская научно-исследовательская ветеринарная станция РАСХН, ГНУ Краснодарский научно-исследовательский ветеринарный институт РАСХН.

В проведении отдельных клинических испытаний и лабораторных исследований принимали участие В.А. Антипов, М.П. Семененко, К.М. Садов, В.М. Мешков, А.А. Самотаев, Ю.А. Курлыкова и др.

При изучении распространения болезней связанных с минерально-витаминной недостаточностью была использована отчетная документация, предоставляемая районными управлениями сельского хозяйства, районными ветеринарными станциями, Управлением ветеринарии Самарской области, ГУ Самарской областной ветеринарной лабораторией с 2005 по 2011 годы.

При изучении нарушения фосфорно-кальциевого обмена проводилась клиническая оценка состояния животных и морфо-биохимические исследования крови животных в хозяйствах Краснодарского края, Самарской и Оренбургской областей.

Основные объекты исследования - пробиотическое средство - сыворотка молочная гидролизованная биотек; комбинированный препарат, созданный на основе алюмосиликатных глин - силимикс, синтетический сорбент, изготовленный на основе кварцита - приминкор.

Общетоксические свойства препаратов оценивали путем определения острой и хронической токсичности, возможных побочных свойств и отдаленных последствий в соответствии с «Методическими указаниями по определению токсических свойств препаратов, применяемых в ветеринарии и животноводстве», утвержденными ГУВ СССР и «Методическими рекомендациями по токсико-экологической оценке лекарственных средств, применяемых в ветеринарии», одобренных секцией отделения ветеринарной медицины РАСХН (1998).

При постановке опытов применялись фармакологические, клинические, биохимические, иммунологические, морфо-функциональные и другие методы исследования.

В научно-производственных опытах и производственных испытаниях использовано 222 голов крупного рогатого скота, 1424 свиней, 135819 птицы. Формирование опытных и контрольных групп, сроки и объем исследований изложены в соответствующих разделах диссертационной работы.

О фармакодинамике исследуемых препаратов судили по клиническим показателям изменениям минерального, белкового, углеводного обменов, общей неспецифической резистентности, интенсивности роста и продуктивности животных.

Терапевтические свойства препаратов выявляли на больных животных, профилактическое - на клинически здоровых. Как здоровых, так и больных

животных, взятых в опыт, подвергали клиническим исследованиям по общепринятым методикам. При этом у больных оценивали общее состояние, упитанность, задержку роста и развития. Учитывалось число актов и время мочеиспускания, объем разовой и суточной мочи, выделение кальция и фосфора с мочой.

На основании полученных данных высчитывали средний и среднесуточный приросты массы тела животного. У сельскохозяйственной птицы учитывали интенсивность яйцекладки, товарные качества и массу яйца.

Ультразвуковая остеометрия проводилась с помощью медицинского прибора «Эхоостеометр» ЭОМ-01-ц, по методике А. А. Самотаева (1981). Суточные ритмы и их ультрадианные составляющие биофизических показателей костей скелета выявляли при помощи пакета программ “Косинор-анализ” (Ерошенко В. Ш., Сорокин А. А., 1980).

Гематологические исследования, включающие в себя определение количества лейкоцитов и эритроцитов, уровень гемоглобина, гематокритной величины, эритроцитарные индексы определяли на ветеринарном гематологическом анализаторе Mindray BC-2800 Vet, СОЭ исследовали по методу Панченкова. Лейкоцитарную формулу после окраски мазков по методу Папенгейма выводили при микроскопии под большим увеличением четырехпольным методом с подсчетом не менее 200 клеток.

Биохимические исследования сыворотки крови на предмет определения уровня общего белка, общего кальция, неорганического фосфора, билирубина, щелочной фосфатазы, АсАТ, АлАТ, мочевины, глюкозы, триглицеридов проводили фотокolorиметрическим методом на химическом анализаторе Mindray BC-380 с использованием наборов химических реактивов Mindray. Белковые фракции сыворотки крови исследовали турбидиметрическим (нефелометрическим) методом. Микроэлементный состав крови (железо, цинк, медь) исследовался атомно-адсорбционным методом.

Для оценки динамики микрофлоры каловых масс поросят проводили бактериологические исследования. Идентификацию выделенных бактерий осуществляли общепринятыми методами (Зыкин Л.Ф., Хапцев З.Ю., 2006). После идентификации микроорганизмов производили пересчет их количества на 1 г исследуемого материала.

Для определения влияния фосфорно-кальциевой недостаточности на состояние товарных качеств свинины проводилась биохимическая и токсическая оценка мяса поросят. Массовую долю белка в мясе определяли по методу Кьельдаля, жира – по методу Сокслета, влаги, триптофана метионина и цистина – гравиметрическим методом, фосфора – фотометрическим методом, кальция – титриметрическим методом, лизина – весовым методом. Токсичные элементы в мясе изучались следующими методами: количество свинца, кадмия – по методу инверсионной вольтамперометрии (ИВА), мышьяка – фотометрическим методом, ртути – колориметрическим методом. В ходе изучения содержания антибиотиков и пестицидов в мясе применяли метод тонкослойной хроматографии (ТСХ).

Для гистоморфологической оценки влияния препаратов были отобраны кусочки тонкого кишечника, печени, мезентеральных лимфатических узлов. Материал отбирался сразу после убоя. Морфометрическое исследование проводили с помощью компьютерной системы анализа изображений «Видео-тест Морфо». В печени определяли диаметр печеночных долек, в тощей кишке проводили измерения высоты каемчатых эпителиоцитов, в мезентериальных лимфатических узлах измеряли диаметр центров размножения лимфоидных фолликулов.

Для оценки неспецифической резистентности в сыворотке крови определяли бактерицидную активность по методу О.В. Бухарина и В.А. Созыкина (1979) с использованием тест-культуры E Colli 0111. Лизоцимную активность по О.В. Бухарину (1971) с применением суточной культуры *Micrococcus Lisadecticus* (штам 2665 ГКИ им. Л.А. Тарасевича). Бета-литическую активность сыворотки крови по О.В. Бухарину и соавт.(1972) с использованием тест-культуры *B. Subtilis* (штамм 83 ГКИ им. Л.А. Тарасевича).

Суточные ритмы и их ультрадианные составляющие исследуемых параметров выявляли при помощи пакета программ “Косинор-анализ” (Ерошенко В. Ш., Сорокин А. А., 1980).

Связь биофизических и морфометрических показателей костей скелета, а также биохимических компонентов сыворотки крови и мочи выражали через коэффициенты парной корреляции. Тенденции динамических рядов определяли через линейную регрессию (Плохинский Н. А., 1980; Автандилов Г. Г., 1990; Лакин Г.Ф., 1990).

Экономическая эффективность устанавливалась по «Методике определения экономической эффективности ветеринарных мероприятий» утвержденной ГУ В МСХ СССР (1982).

Подробное описание опытных и контрольных групп, а также специфики проводимых исследований в зависимости от целей и задач исследований будет описано в соответствующих главах диссертационной работы.

Статистическую обработку экспериментальных данных проводили с использованием РС Pentium с помощью приложения Microsoft office 2003 Excel-7, для оценки достоверности полученных результатов использовали критерий Стьюдента.

3. РЕЗУЛЬТАТЫ СОБСТВЕННЫХ ИССЛЕДОВАНИЙ

3.1. Содержание кальция и фосфора в почвах, растениях и сыворотке крови животных в различных зонах Средневолжского региона

Самарская область, не выделяясь особой обширностью территории, характеризуется значительной неоднородностью природных условий и почвенного покрова, что является следствием совместного влияния широких географических закономерностей и ряда местных региональных особенностей природы. Почвы области характеризуются высокой степенью насыщенности

основаниями, среди которых до 80-85% приходится на долю кальция. У оподзоленных, выщелоченных и типичных черноземов емкость поглощения достигает 45-50 мг/экв. Почвы области имеют значительные запасы валового фосфора. Низко и средне обеспечены подвижным фосфором для основных культур, возделываемых в области, 57% пахотных почв. Среневзвешенное содержание P_2O_5 в пахотных почвах области находится на уровне 101 мг/кг почвы. Таким образом, в различных типах почв Самарской области отмечается достаточный уровень подвижного кальция и дефицит подвижного фосфора.

По данным Управления ветеринарии Самарской области с 2005 по 2010 гг., доля заболеваемости нарушениями болезней обмена веществ к общей массе других болезней варьировала в пределах 3-7%. При этом, у клинически здоровых животных проявляются значительные сдвиги в биохимическом гомеостазе, характеризующиеся изменением ряда показателей, отражающих основные метаболические процессы организма. Отчетливо выражены нарушения связанные с фосфорно-кальциевым обменом. Так, из общего количества доставленных для лабораторного исследования образцов сыворотки крови уровень общего кальция был снижен относительно нормативных границ в пределах 39,19-48,45%, а неорганический фосфор - 20-25,4%. Дефицит витамина D был установлен в 81,4-100% случаев.

При этом показатели общего кальция варьировали в границах 1,2-2,76 ммоль/л. Снижение значений ниже уровня нормы отмечалось от 75% до 100% случаев исследований. Числовые характеристики неорганического фосфора распределялись в рамках от 1,72 до 3,28 ммоль/л. В качестве нарушения отмечалось повышение показателя во всех хозяйствах от 40 до 70% случаев. Гиперфосфатемия как правило, наблюдалась в течение всех периодов года. Кальций-фосфорное отношение распределялось в границах от 0,9:1 до 2,3:1. Нарушение отношение кальция и фосфора учитывали в случае его снижения меньше чем 1,1:1. В ряде случаев таких нарушений доходило до 70%.

3.2. Этиопатогенез и клиническая картина патологий фосфорно-кальциевого обмена

Анализ кормовой базы в различных хозяйствах региона позволил выявить дефицит кальция и фосфора в объемистых кормах (солома, сено, сенаж). Рационы для кормления животных в хозяйствах различных зон региона имели примерно одинаковую структуру с незначительными местными особенностями. В подавляющем большинстве случаев, минерально-витаминные добавки в хозяйствах применяются нерегулярно (с перерывом в несколько месяцев) и не всегда в достаточном количестве. Даже в тех хозяйствах, где добавки в рационе используются систематически и проводятся лечебно-профилактическая витаминизация, имеют место клинические формы нарушения фосфорно-кальциевого обмена у животных.

Клинические проявления патологии регистрируются, как правило, в зимне-весенний период года и связаны они с дефицитом солнечной инсоляции. Витаминизация животных комплексными витаминами, имеющими в со-

стае холекальцийерол, у телят проводится нерегулярно. Одним из факторов способствующих деминерализации костей скелета считается гиподинамия (принудительный активный моцион применяется менее чем в 10% случаев). Однако пассивные прогулки животных на выгульных площадках практикуются во всех хозяйствах.

В большинстве сельскохозяйственных предприятий области (более 70%) для усиления лактогонного эффекта используется пивная дробина, жом и барда. При систематическом употреблении этих добавок к корму в организме развивается ацидоз, нарушается обмен электролитов, усиливаются процессы деминерализация костной ткани, развивается общая интоксикация. Способствует сдвигу обмена веществ в сторону закисления и нарушению минерально-витаминного обмена систематическое применение в холодный период года консервированных кислых кормов (силос, сенаж).

Токсины грибкового происхождения угнетают пищеварительную функцию, работу всех систем органов и все виды обмена веществ, в том числе и фосфорно-кальциевый. В помещениях отмечается повышенный уровень загазованности и влажности, что способствует ослаблению защитных сил организма и опосредованно оказывают влияние на процессы связанные с фосфорно-кальциевым обменом. Имеет значение физиологический период животных. В период лактации корова теряет больше количество минеральных и пластических составляющих с молоком. В период сухостоя растущий плод также извлекает эти вещества из организма матери. Дефицит рациона животных на фоне постоянного оттока минеральных веществ заведомо предрасполагает к патологическому состоянию. Замечено, что повышенные темпы роста телят обусловлены их интенсивным обменом веществ, вследствие чего происходит усиленное использование макро- и микроэлементов из рациона. Поэтому животные молодого возраста особенно чувствительны к дефициту минеральных составляющих в кормах. Ряд наблюдений позволяет сделать вывод о зависимости появления признаков нарушения фосфорно-кальциевого обмена от адаптационного стресса.

Наиболее распространенные заболевания, которые встречаются повсеместно, связаны с нарушением обмена костной ткани и проявляются у молодняка сельскохозяйственных животных в виде рахита, у взрослых животных в клинической форме заболевание протекает как остеодистрофия. При этом, нарушения фосфорно-кальциевого обмена протекают с комплексом сопутствующих патологий, и в частности алиментарной анемии, нарушением белкового, углеводного и микроэlementозного обменов, угнетением печеночной функции, гастроэнтеральными расстройствами, бронхолегочными заболеваниями, гипотрофии молодняка.

По нашим данным подавляющее большинство телят и поросят в производственных условиях с клиническими проявлениями респираторной и желудочно-кишечной патологией с различным этиологическим началом имели все признаки нарушения минерально-витаминного обмена. Послеродовые заболевания (задержание последа, эндометриты, маститы и др.) у большого процента коров, также сопровождался нарушением фосфорно-кальциевого обмена.

При внешней оценке большинства обследованных животных установлено, что их упитанность имела характеристики ниже средних, шерстный покров тусклый, взъерошенный, отмечались случаи гипотонии преджелудков и признаки извращенного аппетита. У взрослых животных резцовые зубы были умеренно подвижные, поперечные отростки поясничных позвонков и последние ребра размягчены, в ряде случаев последние ребра полностью отсутствовали. Последние хвостовые позвонки в разной степени были размягчены или вообще отсутствовали. У телят отмечались те же проявления, что и у взрослых животных. Помимо этого карпальные и скакательные суставы в ряде случаев были увеличены, отмечалась Х-образная постановка передних конечностей. Замечено отставание в росте, уплощение грудной клетки, наличие утолщений на реберных симфизах, размягчение поперечных отростков поясничных позвонков, нарушение пропорций тела. Исследования сыворотки крови свидетельствуют о снижении уровня кальция и фосфора ниже минимальных границ нормы (таблица 1).

Таблица 1 – Морфобиохимические показатели крови телят в период технологических перегруппировок ($M \pm m$; $n=15$)

Показатели	Фон	Показатели	Фон
Лейкоциты, 10^9 /л	7,7±0,44	Общий белок, г/л	68,1±2,03
Эритроциты, 10^{12} /л	3,3±0,22	Мочевина, ммоль/л	2,9±0,21
Гемоглобин, г/л	61,3±2,10	Глюкоза, ммоль/л	3,9±0,32
Гематокрит, л/л	10,9±0,77	АсАт, Ед/мл	34,8±1,28
СОЭ, мм/ч	1,1±0,07	АлАт, Ед/мл	18,3±0,56
Средний объем эритроцитов, фл	32,7±0,21	Щелочная фосфатаза, Ед/мл	128,0±9,14
Среднее содержание гемоглобина в эритроците, п/г	17,7±0,43	Кальций общий, ммоль/л	2,1±0,80
Цветовой показатель	1,02	Фосфор неорганический, ммоль/л	5,4±1,02

В некоторых опытах патология протекала по гиперфосфатемическому типу. В большинстве случаев отмечалось повышение активности щелочной фосфатазы и угнетение уровня белка в сыворотке крови. В качестве сопутствующей патологии в большей части исследований выявлялись анемические изменения, выражающиеся понижением количества эритроцитов, уровня гемоглобина и гематокритной величины, в некоторых случаях эти изменения сопровождались снижением цветового показателя и среднего содержания гемоглобина в эритроците.

Учитывая все признаки, можно говорить о наличии у опытных телят и поросят клинической формы рахита и алиментарной анемии, а у коров периода сухостоя - алиментарной остеодистрофии второй стадии, сопутствующей алиментарной анемии, нарушении углеводного обмена и дисфункции гепатоцитов печени.

Субклиническая форма остеодистрофии у крупного рогатого скота исследовалась посредством ультразвуковой остеометрии (таблица 2), которая дает возможность установить изменение биофизических свойств костной ткани, непосредственно связанной с уровнем минерализации костей скелета.

Таблица 2 - Динамика скорости ультразвука в костях скелета у коров при нагрузке организма кальцием, м/с

Ст.	Время исследования, сутки					
	1	2	3	4	5	6
в теле пятого хвостового позвонка						
6	1862,8±32,12	1993,0±7,95**	2005,2±18,29**	2005,4±19,39**	1999,6±19,05**	1962,0±16,36**
7	1840,6±42,14	1945,0±67,97	1825,6±20,51	1809,6±16,43	1808,6±23,70	1825,7±26,38
8	1771,8±27,45	1836,9±31,34	1871,6±29,80	1887,5±20,24**	1917,3±24,61**	1927,4±18,11***
ПР	1802,8±22,75	1846,2±34,34	1888,0±40,94	1949,6±16,37***	1892,9±22,77*	1907,6±15,62**
в пястной кости						
6	2768,3±43,35	2879,6±38,54	2866,1±40,98	2857,2±33,23	2877,0±34,88	2770,6±31,49
7	2758,4±39,64	2670,8±37,60	2715,4±40,36	2707,8±54,48	2786,4±49,81	2746,9±53,77
8	2703,4±36,14	2785,5±51,50	2793,6±53,37	2779,9±108,46	2779,1±54,86	2758,0±43,57
ПР	2816,8±50,68	2687,9±48,33	2931,8±47,37	2808,5±41,55	2809,6±38,52	2824,2±42,65
в области последнего ребра						
6	2129,3±52,66	2305,3±65,67	2243,3±93,74	2322,3±95,82	2209,8±62,65	2390,7±101,74
7	2048,8±76,05	2033,9±73,23	2115,3±85,76	2081,3±94,08	2034,0±73,30	2085,9±77,76
8	2180,9±72,98	2293,9±74,02	2308,8±92,16	2212,1±92,87	2722,3±71,65	2288,9±83,89
ПР	2388,3±84,03	2387,2±71,33	2436,8±84,39	2493,7±73,83	2480,6±86,24	2459,0±71,50

Примечание: * - $p < 0,05$; ** - $p < 0,01$; *** - $p < 0,001$ относительно фона;

Ст. – срок стельности; ПР – период родов

Ультразвуковая остеометрия позволила установить, что в 5-м хвостовом позвонке, и пястной кости минерализация уменьшается до предпоследнего месяца беременности, а в период родов появляется тенденция к восстановлению. Наибольший уровень деминерализации отмечается в 5-м хвостовом позвонке. Установлено, что значимые взаимосвязи появляются между показателями ультразвука в последнем ребре и пятом хвостовом позвонке за месяц до родов и в родовой период ($p < 0,05$ и $p < 0,01$ соответственно), что свидетельствует о наибольшей лабильности осевого скелета в минеральном обмене. Также можно предположить повышение активности фосфорно-кальциевого обмена в указанные сроки.

Для определения лабильности минеральных составляющих костной ткани в период позднелодной беременности коров в опыте был задействован метод провокационной нагрузки организма кальцием.

Для этого была сформирована группа из клинически здоровых коров. К началу исследования стельность коров составила шесть месяцев, четвертая серия совпала с родовым периодом. Оценка биофизических характеристик костей скелета животных проводилась через каждые два часа. В первые сутки каждой серии после снятия параметров каждому животному внутривенно вводилось 200,0 мл 10% раствора хлорида кальция, или в пересчете на количество вещества 118 ммоль элементарного кальция.

Взятие крови у коров производилось на первый, третий и пятый дни исследования в установленные временные интервалы. Сбор мочи производился в первые, третьи и пятые сутки общего исследования у трех коров экспериментальной группы.

При анализе суточной динамики отмечается, что в подавляющем большинстве случаев после введения раствора кальция в организм в исследуемых костях скелета происходит повышение скорости прохождения ультразвука через них, особенно четко этот эффект проявляется в пятом хвостовом позвонке, который является представителем осевого скелета. Корреляционный анализ показал, что значимая связь выявляется между скоростью ультразвука в последнем ребре и таковой в теле пятого хвостового позвонка. За месяц до родов отмечается самый высокий уровень корреляции исследуемых показателей. Нагрузка организма кальцием способствует увеличению значимых взаимосвязей по сравнению с интактными животными.

Кости скелета являются динамичной структурой, которые, как и все остальные органы и системы подчиняются ритмическому процессу. Хронобиологический подход дает возможность диагностировать нарушения на уровне предвестников патологии, что позволило нам использовать этот метод в качестве функциональной оценки состояния костной ткани у коров. Косинор анализ во всех исследуемых типах костей выявил суточные ритмы плотности костей. Их акрофазы приходятся преимущественно на утренние часы. Вклад амплитуды самый значительный в хвостовом позвонке и минимальный в пястной кости. Во всех костях выявлены 12-, 8- и 6-часовые ультрадианные составляющие ритма. Косинор-анализ у коров со стельностью семь месяцев и в период родов выявил десинхроноз в обмене изучаемых костей. Итак, по данным косинор-анализа наиболее лабильные ритмические процессы происходят в хвостовом позвонке.

В начале экспериментального цикла концентрация общего кальция в сыворотке крови составила $2,83 \pm 0,02$ ммоль/л. Во вторую серию уровень кальция в крови снизился на 12,4 % ($p < 0,001$) до минимальных значений нормы, еще через месяц концентрация кальция возрастает достоверно на 15% ($p < 0,001$). В родовой период не отмечено значимых изменений.

Исследование динамики по каждой серии в отдельности показало, что на третьи сутки концентрация кальция снижается, а на пятые сутки возрастает за три месяца до родов и в родовой период. За два месяца до родов на третьи сутки концентрация увеличивается, а на пятые падает. За месяц до родов показатель в течение всего исследования увеличивается, что обусловлено особенностями физиологического периода и явлениями десинхроноза. Динамика показателей фосфора при стельности шесть и семь месяцев дублирует динамику кальция, но в период родов они не совпадают. Видимо, введение кальция сказывается на обмене фосфора не так остро, как это происходит в случае с изменением кальция. Динамика концентрации щелочной фосфатазы при стельности семь и восемь месяцев аналогична изменениям показателей кальция в эти же сроки. В родовой период показатель на всем протяжении эксперимента увеличивается. В родовой период уровень щелочной фосфатазы рез-

ко снижается более чем в три раза в связи со снижением процессов остеолита в костной ткани. Под влиянием вводимого раствора количество достоверных корреляций возрастает. Это дает основание предположить, что внутривенное введение терапевтической концентрации кальция хлорида способно воздействовать на регуляторные системы организма, и таким образом усилить зависимость компонентов живой системы друг от друга. При стельности животных через семь месяцев процент достоверной корреляции был достоверно выше. Как известно, такое возможно в случае перехода организма в состояние патологии или близкое к нему.

Объем суточной мочи за весь период исследований варьировал в пределах 4,5-6,5 л. В ходе эксперимента установлено, что экскреция кальция из организма на фоне инъекций раствора хлорида кальция увеличивается на третьи сутки во все сроки стельности. Количество разовой мочи и число мочеиспусканий в сутки мочи имеет похожую динамику. Коэффициенты корреляции животных подвергнутых нагрузке кальцием были выше, чем в контроле.

Итак, в ходе эксперимента после введения хлорида кальция в кровь животных в организме развиваются следующие процессы. Избыток кальция, созданный в крови искусственным путем, в течение ближайших двух часов переводится в костную ткань. В костной ткани он включается в лабильную фазу - аморфный фосфат кальция. Вполне возможно, в качестве следового эффекта в кость поступает не только введенный кальций, но и кальций, имеющийся в крови. Это объясняется пониженным содержанием кальция в крови на третьи сутки по сравнению с исходным значением. Избыточное количество ионов кальция стимулирует обмен аморфного фосфата. Он более активно начинает переходить в гидроксилapatит, чем объясняется повышение плотности изучаемых костей в течение нескольких дней. Часть кальция лабильной фазы кости переходит в кровяное русло и через почки с мочой экскретируется из организма, где так же в течение трех суток уровень кальция повышается. Количество кальция и фосфора, выводимых с мочой, увеличивается со сроком беременности. В эти сроки лабильная фаза костей наиболее активна и способна легко отдавать минеральный компонент для формирования костяка плода. В родовой период активность щелочной фосфатазы в крови снижается, что на фоне изменений в характеристиках костей служит показателем снижения процессов остеолита.

3.3. Фармакокоррекция нарушений фосфорно-кальциевого обмена

3.3.1. Состав, физико-химические свойства препаратов и их токсикологические характеристики

Силимикс (Silimiks) – минеральная кормовая добавка, содержащая алюмосиликаты осадочного происхождения Кантемировского месторождения Воронежской области, в которой присутствует монтмориллонит - не менее 57,7%, глауконит – не менее 15,0%, фосфорит – не менее 15,0%, мел – не менее 10,0%.

Силимикс представляет собой однородный порошок серого цвета с другими оттенками от серо-зеленого до серо-желтого, без запаха и вкуса. С водой образует гели, слабо гигроскопичен. Химический состав представлен диоксидом кремния - SiO_2 - 57,7 %, в том числе аморфного кремнезёма - до 35,0 %, оксидами алюминия - Al_2O_3 - 14,6 %, железа - Fe_2O_3 - 4,8 %, фосфора - P_2O_5 - 3,5 %, калия - K_2O - 3,3 %, кальция - CaO - 0,6 %, карбоната кальция - CaCO_3 - 3,7 %. В добавке содержится более 40 макро- и микроэлементов, таких как магний, натрий, медь, цинк, марганец, кобальт, йод и др.

Приминкор (Priminkor) – лекарственное средство в форме порошка в качестве действующего вещества содержит специально обработанный и активированный углеродсодержащий кварцит - 97%, в составе которого присутствует углерод, оксид кремния, оксид алюминия, а также микроэлементы. По внешнему виду лекарственное средство представляет собой высокодисперсный порошок от темно-синего до черного цвета. Не растворяется в воде.

Биотек – сыворотка молочная гидролизованная, сброженная закваской для творога. В 1 см³ сыворотки содержится не менее 1×10^6 КОЕ (колониеобразующих единиц) молочнокислого стрептококка *Lactococcus lactis*. Биотек представляет собой густую жидкость, кремового цвета со специфическим запахом и кисло-соленого вкуса. Бактерии *Lactococcus lactis*, используемые для изготовления препарата, отличаются устойчивостью к пищеварительным сокам и ферментам желудочно-кишечного тракта млекопитающих. Размножаясь, они выделяют в окружающую среду ферменты, витамины и другие биологически активные вещества, под воздействием которых нормализуется видовой состав микрофлоры кишечника. Кроме этого, сыворотка в своем составе содержит аминокислоты, витамины, минеральные соли, микро- и макроэлементы, а также лактаты, которые лучше усваиваются организмом и обладают бактерицидными и бактериостатическими свойствами.

Токсикологические исследования препаратов силимикс, приминкор и биотек, проведенные на лабораторных животных (белые мыши и крысы) не дали возможности выявить средне-смертельную дозу (LD_{50}) и дозу, при которой появляются клинические проявления токсикоза. Препараты не вызвали острой интоксикации животных и их гибели, не влияли на поведение и общее состояние. Функционирование органов пищеварения и выделения не имели отклонений.

Изучение параметров хронической токсичности препаратов показало, что на фоне их длительного применения в дозах, составляющих 1/10, 1/20 и 1/50 от максимально введенной при однократном оральном введении токсического действия на организм лабораторных животных выявлено не было. Анализ динамики гематологических и основных биохимических показателей крови животных, получавших препараты силимикс, приминкор и биотек не установил изменений в гомеостазе. Наоборот, в ходе длительного скармливания препаратов было установлено достоверное возрастание концентрации общего белка и уровня углеводов.

Остальные показатели не претерпевали существенных изменений и не отличались от контрольных.

При патоморфологическом и гистологическом изучении органов животных отклонений в их строении выявлено не было.

Экспериментальные исследования позволили сделать вывод, что препараты силимикс, приминкор и биотек обладают низкой токсичностью, и по степени воздействия на организм относятся к малоопасным веществам (4-й класс опасности по ГОСТ 12.1.007-76), в рекомендуемых дозах хорошо переносятся животными.

Таким образом, использование препаратов животным исключает опасность возникновения осложнений: они не проявляют токсического действия при внутреннем применении и без специальных режимов могут назначаться перорально.

3.3.3. Лечебная эффективность препаратов

Оценка влияния препарата биотек на фосфорно-кальциевый обмен поросят с проявлениями клинической формы рахита осуществлялась в условиях свинокомплекса. Для реализации поставленной цели было сформировано две группы поросят крупной белой породы сразу после отъема в возрасте 35 дней. Каждая группа состояла из 10 голов, подбор осуществлялся по принципу пар-аналогов. Отбирались животные, своевременно вакцинированные и обработанные против инвазионных заболеваний. В течение опыта велись постоянные наблюдения за состоянием здоровья, сохранностью поголовья и интенсивностью роста подопытных поросят. Животные первой группы ежедневно два раза в день в течение всего цикла исследования получали с кормом препарат биотек из расчета суточной дозы 2 мл на килограмм массы тела. Животных второй группы выступали в качестве контроля.

Анализ уровня общего кальция и неорганического фосфора в начале опыта позволил установить изменения характерные для нарушения фосфорно-кальциевого обмена. На протяжении исследований отмечался приоритет показателей в опытной группе, поросят принимавших биотек над контрольной ($p < 0,05$; $p < 0,01$). Максимальные изменения были отмечены на 24-е сутки исследования показатели по опытной группе составили $2,0 \pm 0,19$ ммоль/л, что в 1,87 раз больше контроля. Наиболее стабильные изменения в опытной группе отмечались на 15-е, 51-й и 66-й день исследования, что составило 19,3, 33,1, 24,1% различий в пользу опытной группы. По уровню неорганического фосфора позволяют сделать во всех сериях отмечалось увеличение показателя по опытной группе в сравнении с контрольной, при этом статистически значимые различия были отмечены на 15-е, 24-е и 35-е сутки ($p < 0,01$) соответственно в 1,9, 1,3 и 1,6 раза.

Было установлено, что у поросят, как контрольной, так и опытной групп, наблюдалось нарушение фосфорно-кальциевого соотношения. Они варьировали в контроле в пределах 0,6-0,7, а в опытной группе в пределах 0,7-0,9. Отмечается устойчивая тенденция к стабилизации данного соотношения в опытной группе.

Влияния препарата биотек на физиологическое состояние и обменные процессы организма телят с проявлениями клинической формы рахита проводили в производственных условиях. Для экспериментальных исследований было сформировано две группы интактных телят черно-пестрой породы в возрасте полтора месяца. Животных отбирали по принципу парных аналогов с учетом массы тела, клинического состояния и интенсивности роста по 30 особей в группе. Основным периодом опыта проводился в течение 70 дней. Препарат задавался в дозе 2,0 мл на кг массы тела один раз в день.

Фоновыми исследованиями были установлены нарушения в фосфорно-кальциевом обмене. Через две недели применения препарата у телят опытной группы регистрируется повышение общего кальция в крови на 4,8% в сравнении с фоном и на 10% в сравнении с контролем. В контрольной группе отмечалось снижение данного показателя, которое к концу эксперимента составило $2,0 \pm 0,32$ ммоль/л против $2,8 \pm 0,24$ ммоль/л опытной группы. К окончанию опыта различия по уровню кальция составили по сравнению с фоном 33,3%, а с контролем 40,0%. На 15-день эксперимента установлено снижение уровня неорганического фосфора в обеих группах. В опытной группе биотек на 35,2%, в контроле на 16,7%. Са:Р соотношение в этот период составило 0,44. На 30-е сутки исследований у телят опытной группы, содержание неорганического фосфора продолжало снижаться в 1,86 раза от фона и в 1,65 раза в отношении контроля. В конце опыта показатель в опытной группе составил $2,6 \pm 0,35$ ммоль/л, в контроле он был больше на 18,6%. Са:Р соотношение составило в 0,63 и 1,0 соответственно. В начале опыта установлено повышенное содержание щелочной фосфатазы. Через месяц применения препарата уровень щелочной фосфатазы снизился в 1,8 раза в сравнении с фоновыми значениями. Относительно контроля различие составило в 2,3 раза. На 45 сутки использования препарата уровень щелочной фосфатазы снизился до нормы.

Для экспериментальных исследований препарата приминкор было сформировано две группы телят черно-пестрой породы в возрасте полтора месяца с клинической формой рахита. Животных отбирали по принципу парных аналогов с учетом массы тела и клинического состояния по 30 особей в группе. Основным периодом опыта проводился в течение 70 дней. Приминкор назначался по 0,4 г/кг один раз в сутки.

Через две недели применения препарата у телят опытной группы регистрируется повышение общего кальция в крови 9,5% в сравнении с фоновыми значениями. В сравнении с контролем возрастание составило 15% ($P \leq 0,05$). В контрольной группе отмечалось снижение данного показателя, которое к концу эксперимента составило $2,0 \pm 0,32$ ммоль/л против $3,1 \pm 0,48$ ммоль/л в опыте. Различия с фоном составили - 47,6%, с контрольной группой – 55,0%. На 15-день эксперимента было установлено снижение уровня неорганического фосфора в обеих группах. В контроле на 16,7%, в группе приминкор на 33,3%. Са:Р соотношение в этот период составило 0,44 и 0,64 соответственно. Через полтора месяца концентрация фосфора в группе с применением приминкора снизилась до верхних пределов нормы. Изменения в Са:Р соотношении составили: 0,7 и 1,23 соответственно. В конце опыта показатели в опыт-

ной группе составили $1,9 \pm 0,72$ ммоль/л против $3,2 \pm 0,26$ ммоль/л в контроле. Са:Р соотношении составило соответственно 0,63 и 1,63. В начале опыта установлено повышенное содержание щелочной фосфатазы. Через месяц применения препарата активность фермента в опытной группе снизился в 1,9 раза соответственно в сравнении с фоновыми значениями, а в отношении контроля в 2,5 раза. На 45 сутки использования препарата уровень щелочной фосфатазы снизился до нормы.

Оценка влияния препарата приминкор на физиологическое состояние и обменные процессы осуществлялась в двух группах коров с признаками алиментарной остеодистрофии в сухостойный период. Группы формировались по 20 голов с учетом массы тела, возраста и молочной продуктивности. Опыт проводился в течение 60 дней (до предполагаемого отела). Коровы контрольной группы получали только корма основного рациона, в опыте скармливали приминкор в дозе 0,2 г/кг.

У животных в начале опыта отмечались значительные биохимические сдвиги в состоянии обмена веществ. Активность щелочной фосфатаз в начале опыта была повышена. Через 30 дней эксперимента она приобрела тенденцию к снижению в опытной группе ($P \leq 0,05$). Через 15 дней применения препарата, происходит достоверное возрастание уровня кальция на 18,2%. В контроле он снизился на 4,5%, сохраняясь на этом уровне до конца исследований. По уровню фосфора отмечалось снижение в опытной группе на 14,8%, а в контроле на 40,7%. Через месяц у коров опытной группы концентрация кальция увеличилась на 22,7% по сравнению с фоном и на 28,5% по сравнению с контролем, а к концу эксперимента повышение составляло 31,8% и 45,0% соответственно. Са:Р соотношение имело значение 2,3 и 1,75 соответственно. Концентрация фосфора в опытных группах варьировала в интервале от 1,3-1,6 ммоль/л, сохраняясь на уровне нижних значений нормы. В контроле значения фосфора были низкими.

Для экспериментальных исследований влияния препарата силимикс на физиологическое состояние и обменные процессы организма телят переболевших рахитом было сформировано четыре группы животных в возрасте полтора месяца. Телят отбирали по принципу парных аналогов с учетом массы тела и клинического состояния по 30 особей в группе. Опыт проводился в течение 70 дней.

Через две недели применения препарата у телят опытной группы регистрируется повышение общего кальция в крови на 4,8% в сравнении с фоновыми значениями, а в сравнении с контролем – 10% ($P \leq 0,05$). В контрольной группе отмечалось снижение данного показателя, которое к концу эксперимента составило $2,0 \pm 0,32$ ммоль/л против $3,0 \pm 0,16$ ммоль/л – опытной групп. К окончанию опыта различия с фоном и контролем составили – 42,9% и 50,0% соответственно. На 15-день эксперимента установлено снижение уровня неорганического фосфора в обеих группах. В контроле на 16,7%, в опытной группе на 38,9%. Са:Р соотношение составило 0,44, и 0,67 по группам соответственно. Через полтора месяца концентрация фосфора в группах с применением силимикса снизилась до верхних пределов нормы. Изменения в

Са:Р соотношении составили 0,7 и 1,27 соответственно. В конце опыта уровень неорганического фосфора в опытной группе составил $2,0 \pm 0,51$ ммоль/л. В контроле этот показатель превышал верхние пределы нормы на 39,1%. Са:Р соотношение составило 0,63 и 1,5 соответственно. В начале опыта установлено повышенное содержание щелочной фосфатазы. Через месяц применения препаратов показатель в опытной группе снизился в 1,6 раза в сравнении с фоном и в 3,4 раза относительно контроля. На 45 сутки использования препарата уровень щелочной фосфатазы снизился до нормы.

Оценка влияния препарата силимикс на физиологическое состояние и обменные процессы осуществлялась в двух группах коров с признаками алиментарной остеодистрофии в сухостойный период. Группы формировались по 20 голов с учетом массы тела, возраста и молочной продуктивности. Опыт проводился в течение 60 дней. Коровы контрольной группы получали только корма основного рациона, в опыте скармливали силимикс в дозе 0,4 г/кг.

У животных в начале опыта отмечались значительные сдвиги в состоянии обмена веществ. Активность щелочной фосфатазы в начале опыта была повышена. В ходе эксперимента активность фермента имела тенденцию к увеличению в контрольной группе. К концу опыта разница между показателями опытной и контрольной групп имела различия в 2,9 раза. Через 15 дней применения препарата установлено достоверное возрастание концентрации кальция на 13,6%. В контроле этот показатель снизился на 4,5%, сохраняясь на этом уровне до конца исследований. Показатели фосфора снижались в опытной группе на 22,2%, в контроле на 40,7%. К концу эксперимента повышение общего кальция в опытной группе по отношению к фону составило 27,3%, а по отношению к контролю 40,0%. Са:Р соотношение составило 2,3 и 1,75 соответственно. Концентрация фосфора в опытной группе составила $1,6 \pm 0,12$ ммоль/л. В контроле значения фосфора были меньше нормативных ($1,0 \pm 0,25$ ммоль/л).

3.3.3.2. Влияние препаратов на гематологические показатели

В результате исследований было установлено, что состояние гематологических показателей зависит от метаболического статуса животных и, в частности, от степени нарушения фосфорно-кальциевого обмена животных. Как правило, течению рахита у молодняка и остеодистрофии у взрослых особей сопутствует алиментарная анемия, которая проявляется дефицитом гемоглобина в крови, снижением количества эритроцитов, уровня гематокритной величины и снижением показателей эритроцитарных индексов. В результате применения испытуемых препаратов, было отмечено нормализующее влияние на характеристики фосфорно-кальциевого обмена и на этом фоне происходило восстановление морфофункциональных характеристик красной крови.

В ходе опыта по оценке влияния препарат биотек на гематологические показатели поросят с клиническими проявлениями рахита выяснилось, что количество эритроцитов в начале исследования было ниже минимальной границы нормы. В дальнейшем отмечается тенденция к увеличению их количе-

ства в опытной группе. На 51-й день исследования количество эритроцитов в опытной группе было на 17,8% ($p < 0,05$) больше чем в контроле. Уровень гемоглобина на начало опыта находился на нижних границах нормы. Через 24 дня он достиг нормативных значений в опытной группе. На 35-й и 51-й день опыта уровень гемоглобина в опытной группе был на 10,2 и 17,4% ($p < 0,05$; $p < 0,01$) соответственно выше чем в контроле. Отмечалась устойчивая тенденция к увеличению гематокрита в опытной группе по отношению к контролю с 24-го дня, на 51-й день они максимальны - 17,4% ($p < 0,05$).

В опыте по оценке влияния препаратов биотек, на гематологические показатели телят больных рахитом установлено, что препарат оказывает существенное влияние на морфологический состав крови телят. Фоновыми исследованиями установлено, что показатели красной крови находились значительно ниже минимальных границ нормы ($3,3 \pm 0,22 \times 10^9/\text{л}$ - по эритроцитам, $61,3 \pm 2,1$ г/л - по гемоглобину и $10,9 \pm 0,77$ л/л - по гематокритной величине). Через 15 дней скармливания препарата значения эритроцитов превысили показатели контроля в опытной группе на 48,6% ($P \leq 0,05$); гемоглобина на 32,3% ($P \leq 0,01$); по гематокритной величине - в 1,55 раза ($P \leq 0,05$). Через 30 дней отмечались аналогичные отличия на 33,3% ($P \leq 0,01$); 22,6% ($P \leq 0,01$) и 28,1% ($P \leq 0,01$) соответственно. Через 45 дней у телят принимавших препарат различие с контрольной группой составило по количеству эритроцитов - в 1,89 раза; гемоглобин - на 28,6%; гематокритная величина - в 1,53 раза. К концу исследования различия между контролем и опытной группой составили 21,0% ($P \leq 0,01$), 23,7% ($P \leq 0,01$) и 25,8% соответственно.

В опыте по оценке влияния препарата приминкор на гематологические показатели телят с проявлениями рахита установлено, что в начале опыта показатели красной крови находились значительно ниже минимальных границ нормы. Через 15 дней скармливания препарата значения эритроцитов в опытной группе превысили показатели контроля на 37,8%, гемоглобина на 23,7% ($P \leq 0,05$) соответственно; по гематокритной величине - в 1,47 раза. Через 30 дней различия с контрольной группой составили 18,6%, 12,1% и 20,3% соответственно в пользу опытной группы. Через 45 дней у телят принимавших Приминкор количество эритроцитов составило $9,0 \pm 0,12 \times 10^{12}/\text{л}$, гемоглобина - $100,0 \pm 2,16$ г/л, уровень гематокритной величины $30,3 \pm 0,74$ л/л. В контрольной группе $4,7 \pm 0,68 \times 10^{12}/\text{л}$, $79,0 \pm 4,12$ г/л и $19,7 \pm 1,31$ л/л соответственно, с разницей в 1,91, на 26,6% и 1,54 раза. К концу исследования различия составили 21,0% ($P \leq 0,01$), 22,8% ($P \leq 0,01$) и 23,8% ($P \leq 0,01$) соответственно.

В ходе оценки влияния препарата приминкор на гематологические показатели коров с клинической формой остеодистрофии установлено, что в крови животных в начале опыта отмечались анемические изменения. Через две недели увеличение количества эритроцитов в сравнении с фоновыми величинами составило 31,7% (контроль) и 36,6% (приминкор). Разница с контрольными животными составила 3,7% ($P \leq 0,05$). Уровень гемоглобина в отношении фона повысился на 27,2% и 38,7% соответственно. С контролем различие со-

ставило 9,1%. По гематокритной величине повышение к фоновым значениям составило 30,0% (приминкор) и 12,4% (контроль). По отношению к контролю отмечено повышение на 15,6%. Средний объем эритроцитов, среднее содержание гемоглобина в эритроците и цветовой показатель группы приминкор имели различия с контролем в 11,7% ($P \leq 0,05$), 12,7% ($P \leq 0,05$) и 11,6% соответственно. Через месяц показатели в опытной группе были больше контроля по количеству эритроцитов, уровню гемоглобину и гематокритной величине на 9,6% ($P \leq 0,05$), 12,8% ($P \leq 0,05$), и 17,9% ($P \leq 0,05$) соответственно. Различия с контролем составили 7,9% ($P \leq 0,05$) для среднего объема эритроцитов, 9,6% ($P \leq 0,01$) для среднего содержания гемоглобина в эритроците и 2,0% для цветового показателя. На конец опыта между контрольной и опытной группами разница по эритроцитам и уровню гемоглобина составила 2,7%, по гематокритной величине - 10,9% в пользу опытных животных. Относительно контроля различия для среднего объема эритроцитов составили 6,8%, для СГЭ 6,7% ($P \leq 0,05$) и для цветового показателя 3,2%. Уровень лейкоцитов в опытной группе повысился в пределах физиологических границ на 24,3% ($P \leq 0,05$) контроля.

В опыте по оценке влияния препарата силимикс на гематологические показатели телят с клиническими проявлениями рахита установлено, что через 15 дней скармливания препарата значения эритроцитов, гемоглобина и гематокритной величины превысили показатели контроля на 35,1%; 9,9% в 1,43 раза. Через 45 дней у телят принимавших препарат различие с контрольной группой составило по количеству эритроцитов – в 1,4 раза, уровню гемоглобина – на 23,0% и гематокритной величине – на 14,7%. К концу исследования различия между контролем и группой телят принимавших силимикс составило 14,5% ($P \leq 0,05$), 10,2% и 17,2% ($P \leq 0,05$) соответственно в пользу опытной группы.

При оценке влияние препарата силимикс на гематологические показатели коров с клинической формой остеодистрофии в последние месяцы беременности было установлено, что в крови животных отмечается пониженное содержание эритроцитов, гемоглобина и гематокритной величины. Через две недели количество эритроцитов увеличилось относительно фона в контроле на 31,7%, в опытной группе на 43,9%. Различие между группами составило 9,2% ($P \leq 0,05$). Уровень гемоглобина повысился относительно фона на 27,2% и 32,9% соответственно. Различие с контролем составило 2,9%. По гематокритной величине повышение к фоновым значениям составило 26,6% (силимикс) и 12,4% (контроль). Различие между группами составило 12,6%. Средний объем эритроцитов, среднее содержание гемоглобина в эритроците и цветовой показатель опытной группы имели различия с контролем в 2,3%, 3,8% и 6,9% соответственно. Через месяц применения препарата показатели были больше чем в контроле по количеству эритроцитов, уровню гемоглобину и гематокритной величине на 3,6%, 4,3% и 9,4% соответственно. Различия с контролем составили 2,5% для среднего объема эритроцитов, 3,6% для среднего содержания гемоглобина в эритроците и 2,0% для цветового показателя. На конец опыта по гематокритной величине показатели больше в опытной

группе на 7,8%. Отличия по гемоглобину и эритроцитарным индексам были незначительны. Уровень лейкоцитов в опытной группе в пределах нормативных значений повысился на 27,0% ($P \leq 0,05$) относительно контроля.

Учитывая, что нормализация показателей красной крови во всех случаях использования препаратов биотек, силимикс и приминкор происходит на фоне восстановления фосфорно-кальциевого обмена, можем предположить положительное комплексное влияние препаратов, связанное с повышением усвоения кормовых и минеральных составляющих в процессе пищеварения, улучшением интенсивности обмена веществ, и непосредственным воздействием компонентов препаратов на костную ткань. Положительная динамика показателей красной крови в наших опытах связана с репаративными процессами в костях скелета.

3.3.3.3. Влияние препаратов на показатели белкового обмена

Функциональные характеристики белкового обмена тесно вплетены в гуморальный статус организма в целом и непосредственно взаимосвязанные с процессами фосфорно-кальциевого обмена.

В опыт по оценке влияния препарата биотек на показатели белкового обмена поросят с клинической формой рахита вначале опыта и по 35-й день значения белка были значительно ниже нормы в опыте и в контроле. На 24-е и 35-е сутки исследования уровень белка в опытной группе достоверно выше ($p < 0,01$), чем в группе контрольной на 14,9 и 21,2% соответственно. Уровень мочевины не выходил за пределы нормы, однако в опытной группе за все время исследований он превышал контроль в среднем на 29,4-50,4% ($p < 0,01$; $p < 0,001$), что свидетельствует о хорошем уровне усвоения белков из рациона и полноценной мочевинообразовательной функции печени.

Опыт по оценке влияния препарата биотек на гуморальный статус телят показал (таблица 3), что в начале опыта уровень белка не был нарушен. В процессе опыта в обеих группах отмечена тенденция к его снижению, наиболее выраженная у контрольных животных. К 45 дню у телят опытной группы по отношению к контрольной произошло увеличение общего белка на 39,5%. Эта тенденция сохранялась и к концу экспериментального периода. Уровень общего белка в группе с применением препарата биотек возрос по сравнению с фоновыми значениями на 19,5%, а с контролем – на 43,6%. Содержание мочевины в сыворотке крови телят контрольной группы на всем протяжении эксперимента (3,53-4,65 ммоль/л) было ниже, чем у опытных животных в 1,2-2,5 раза. Что подтверждает положительную динамику показателей общего белка.

Опыт по оценке влияния препарата приминкор на гуморальный статус телят показал (таблица 3), что уровень белка в начале опыта был в пределах допустимой нормы. В течение месяца отмечалась тенденция развития гипопроteinемии. К 45 дню исследований у телят опытной группы по отношению к контрольной произошло увеличение общего белка на 40,0%. На конец опыта отличия составили по отношению к фону на 8,8%, а к контролю 30,7%. Со-

держание мочевины в сыворотке крови интактных телят на всем протяжении эксперимента было меньше чем у опытных в 1,2 -1,7 раза.

Таблица 3 – Динамика биохимических показателей сыворотки крови телят при применении препаратов ($M \pm m$; $n=30$)

Показатели	I группа (контроль)	II группа (СМГ-биотек)	III группа (Приминкор)	IV группа (Силимикс)
Общий белок, г/л				
Фон	68,1 \pm 2,03			
через 15 дней	66,9 \pm 1,24	65,5 \pm 2,50	73,5 \pm 5,27	65,2 \pm 2,76
через 30 дней	59,3 \pm 1,48	68,6 \pm 2,38	65,1 \pm 1,66	70,4 \pm 1,15
через 45 дней	52,4 \pm 2,47	78,1 \pm 2,53	73,4 \pm 1,88	74,3 \pm 1,17
в конце опыта	56,7 \pm 1,37	81,4 \pm 4,2*	74,1 \pm 2,13	76,5 \pm 2,07*
Мочевина, ммоль/л				
Фон	2,9 \pm 0,21			
через 15 дней	3,53 \pm 0,12	4,26 \pm 0,20	5,00 \pm 0,14	4,56 \pm 0,74
через 30 дней	4,32 \pm 0,57	7,04 \pm 1,03	5,03 \pm 1,06	6,10 \pm 1,93
через 45 дней	4,65 \pm 0,23	8,80 \pm 1,57	7,90 \pm 0,28	6,72 \pm 0,35
в конце опыта	3,89 \pm 0,35	6,18 \pm 0,51	6,47 \pm 0,19	5,48 \pm 0,46
Глюкоза, ммоль/л				
Фон	3,9 \pm 0,32			
через 15 дней	2,92 \pm 0,27	2,08 \pm 0,31	2,36 \pm 0,26	2,93 \pm 0,27
через 30 дней	2,23 \pm 0,28	3,12 \pm 0,25	3,32 \pm 0,33	3,56 \pm 0,23*
через 45 дней	2,13 \pm 0,04	2,20 \pm 0,27	2,17 \pm 0,18	2,94 \pm 0,44
в конце опыта	1,95 \pm 0,45	2,94 \pm 0,48*	3,02 \pm 0,21	2,9 \pm 0,27
АсАт, Ед/мл				
Фон	34,8 \pm 1,28			
через 15 дней	28,7 \pm 3,11	35,2 \pm 0,9	24,6 \pm 1,53	27,6 \pm 2,04
через 30 дней	37,1 \pm 2,6	33,5 \pm 1,15	38,0 \pm 0,85	42,6 \pm 1,5
через 45 дней	48,3 \pm 2,2	31,4 \pm 0,94	40,8 \pm 1,8	36,6 \pm 2,3
в конце опыта	59,1 \pm 1,18	36,7 \pm 2,0	24,5 \pm 1,1	41,3 \pm 1,95
АлАт, Ед/мл				
Фон	18,3 \pm 0,56			
через 15 дней	22,7 \pm 0,7	20,4 \pm 0,58	14,9 \pm 0,83	16,2 \pm 0,8
через 30 дней	27,9 \pm 1,2	19,5 \pm 0,8	16,4 \pm 1,1	15,3 \pm 0,94
через 45 дней	32,6 \pm 0,74	28,4 \pm 1,0	18,5 \pm 0,53*	14,7 \pm 0,6
в конце опыта	48,6 \pm 2,4	30,3 \pm 1,4	18,8 \pm 0,8	21,2 \pm 0,72

Примечание: * - степень достоверности $P \leq 0,05$

Оценка влияния препарата приминкор на показатели белкового обмена коров в период сухостоя с клинической формой остео дистрофии показала, что у животных в начальный период эксперимента отмечено снижение концен-

трации общего белка. Через две недели в обеих группах прослеживалось снижение показателя. Через месяц уровень белка в контроле снижается до $67,7 \pm 2,73$ г/л, а в опыте сохраняется на постоянном уровне. К концу опыта различия между контролем и опытом составляют 10,9%.

Опыт по оценке влияния препарата силимикс на гуморальный статус телят показал (таблица 3), что в процесс опыта отмечалось его снижение, наиболее выраженное в контрольной группе. Через полтора месяца у телят опытной группы по отношению к контрольной произошло увеличение показателя на 49,4%. В конце опыта в отношении фона он увеличился на 12,3%, а контроля на 34,9%. Уровень мочевины у телят контрольной группы на всем протяжении эксперимента было меньше, чем в опыте в 1,2 - 1,4 раза.

Оценка влияния силимикса на показатели белкового обмена коров в период сухостоя с остеодистрофией показала, что у животных уровень белка был снижен. К концу экспериментального периода различия между контролем и опытом составляют 13,1% в пользу последнего.

3.3.3.4. Влияние препаратов на содержание глюкозы

Опыт по оценке влияния биотека на физиологическое состояние и обменные процессы у телят, переболевших рахитом, показал (таблица 2), что различия с контрольными животными по уровню глюкозы составили через месяц эксперимента - 39,9%. К концу опыта показатель опытных телят, был в пределах нормы, в контроле он был понижен.

Применение приминкора у телят больных рахитом привело к увеличению уровня глюкозы (таблица 3) через месяц на 48,8% по сравнению с контролем. К концу эксперимента он был больше на 54,8% за счет гипогликемии в контрольной группе.

Исследования влияния препарата приминкор у коров периода сухостоя с клинической формой остеодистрофии показали, что концентрация глюкозы была снижена ($1,2 \pm 0,08$ ммоль/л). Через 15 дней по было зарегистрировано недостоверное увеличение у контрольных аналогов на 16,7% от фоновых показателей, у опытных коров на 41,6%. Через 30 дней опыта максимальные значения регистрировались в опытной группе – 1,8 ммоль/л ($P \leq 0,05$).

Применение силимикса при рахите телят вызвало увеличение концентрации глюкозы в крови (таблица 3) через месяц на 59,6%, к концу эксперимента на 48,7% по отношению к контролю, за счет снижения показателя последнего.

Применение препарата силимикс у коров сухостойного периода переболевших остеодистрофией способствовало увеличению уровня глюкозы в сыворотке крови через 15 дней опыта на 21,4%, а к концу опыта в 1,75 раза на фоне гипогликемического состояния у контрольных животных.

3.3.3.5. Влияние препаратов на активность аминотрансфераз сыворотки крови

В процессе анализа влияния препарата биотек на активность аминотрансфераз организма телят с клинической формой рахита было установлено (таблица 3), что у контрольных животных регистрировалось нарастание активности ферментов, в опытной группе их концентрация была умеренно завышена, что указывает на напряженную работу гепатоцитов печени.

Применение препарата приминкор в группе телят больных рахитом показало (таблица 3), что в концентрациях аминотрансфераз отслеживалась достоверная динамика снижения на уровне физиологических величин. У контрольных животных регистрировалось нарастание активности этих ферментов.

Применение препарата приминкор у коров периода сухостоя с клинической формой остеодистрофии способствовало, способствовало сохранению концентрации АсАт. В контрольной группе она повысилась через 15 дней на 61,2%. В последующем эта тенденция была стабильна. По уровню АлАт на 15-й день в опытной группе зарегистрировано снижение, разница между опытом и контролем составила 10,8%. В контроле уровень АлАт постоянно увеличивался.

Применение силимикса у телят с клинической формой рахита способствовало стабилизации активности аминотрансфераз (таблица 3) на уровне нормативных значений, тогда как в контроле она была завышена.

Включение в рационы силимикса коров периода сухостоя с клинической формой остеодистрофии не оказало сдерживающего эффекта на активность АсАт, она через 15 дней увеличилась на 11,1%, сохраняясь в пределах нормы. В контрольной группе коров уровень АсАт повысился на 61,2%. К концу эксперимента в опытной группе активность фермента снизилась до $31,4 \pm 2,27$ Ед/л, в контроле она осталась на прежнем уровне. По уровню АлАт на 15-й день исследований в опыте зарегистрировано снижение, разница между опытом и контролем составила 10,8%. В контрольной уровень АлАт был завышен в течение всего исследования.

Таким образом, включение препаратов биотек, приминкор и силимикс в рационы животных при различных схемах использования, снижает токсичность и качественную неполноценность кормов, что, в свою очередь, оказывает благоприятное действие на течение физиологических процессов в живом организме, что ведет к активизации обмена веществ, в частности, белкового и фосфорно-кальциевого.

3.3.3.6. Влияние на динамику микроэлементов в сыворотки крови

Анализ динамики сывороточного железа у поросят с клинической формой рахита в результате использования биотека показал, что в начале опыта уровень железа был ниже допустимых границ. В последующем в опытной группе показатель железа соответствует значениям нормы. В контрольной группе на 6-15-е сутки исследований значения железа увеличиваются до максимальных значений нормы, а с 24-х суток происходит увеличение этого значения более чем в два раза ($64,7 \pm 0,94$ - $45,0 \pm 1,96$ мкмоль/л). Значения опыт-

ных и контрольных групп отличались более чем в два раза ($p < 0,001$). Одной из причин завышенной концентрации железа может быть нарушение включения этого элемента в гемоглобин в процессе кроветворения. Биотек способствует стабилизации уровня железа в крови.

В результате применения препарата биотек у телят больных рахитом на 15-й день было отмечено увеличение концентрации железа в 1,94 раза, цинка – на 10,1%, меди – на 15,9%. В последующие дни динамика возрастания цинка и меди имела тенденцию к увеличению в обеих группах. По цинку - в среднем на: 2,9% (контроль), 9,8% (опыт). По меди – на 5,2% и 2,3% соответственно. Через 30 дней содержание железа в опытной группе сохраняется на высоком уровне. В контроле оно находится на нижней границе нормы до конца эксперимента. К концу опыта содержание железа в опыте на 32,8% больше, чем в контроле. Концентрация цинка и меди телят опытной группы на всем протяжении эксперимента возрастала. Процент увеличения составил: по цинку – 24,6%, по меди – 18,6%, а по отношению к контролю 13,2% и 14,7% соответственно.

Применение препарата приминкор у телят больных рахитом показало что, через две недели у животных опытной группы концентрация железа увеличилась на 21,5%, цинка – на 13,8%, меди – на 8,9%. В дальнейшем отмечалась тенденция к увеличению концентрации цинка и меди. По цинку - на: 2,9% (контроль), 10,8% (опыт). По меди – на 5,2% и 0,6% соответственно. Через 30 дней содержание железа в опытной группе увеличилась на 34,3% относительно фона. В контроле оно достигло нижних пределов нормы. К концу опыта содержание железа было больше на 28,7% в отношении контроля. Уровень цинка вырос на 63,0% ($P \leq 0,05$) относительно фона и на 49,0% ($P \leq 0,05$) относительно контроля. Показатели меди в опыте имели различие с контролем в 28,7%.

Применение приминкора у коров с клинической формой остео дистрофии показало различие в 28,0% по уровню железа с контрольной группой к концу исследований в пользу опытных животных. Во все исследуемые периоды в опыте происходило увеличение уровня цинка. В сравнении с контролем различия на 30-й день составили 36,6%, а на 60-й – 41,6% соответственно. В конце эксперимента разница по меди составила – 45,8% относительно контроля и 68,0% - относительно фона.

Использование препарата силимикс при рахите телят позволило установить, что на 15-й день происходит увеличение концентрации железа на 69,2%, цинка – на 0,7%, меди – на 20,0%. Через 30 дней происходит увеличение по цинку - на: 2,9% (контроль), 31,7% (опыт); по меди – на 5,2%, 3,4% соответственно. В опыте содержание железа в пределах нормы снизилось на 15,8%, что связано с лучшей ретенцией микроэлемента. К концу опыта его уровень относительно контроля был больше на 22,2%. На 45-й день различие по уровню цинка составило – 62,3% относительно фона и 63,5% относительно контроля, на конец опыта – 92,0% и 75,4% соответственно. Концентрация меди относительно фона составила 38,6%, а относительно контроля 27,2%. В конце опыта показатели меди имели различие с контролем в 49,3%

Использование в рационе коров больных остеодистрофией препарата силимикс привело к повышению уровня железа и цинка к концу опыта на 28,0% и 41,6% соответственно относительно контроля. Разница по уровню меди составила 45,8% относительно контроля и 68,0% относительно фоновых исследований в пользу опытных животных.

Обобщая результаты исследований, видно, что препараты на основе природных алюмосиликатов оказывают непосредственное стимулирующее влияние на обмен микроэлементов. Препарат пробиотического ряда оказывает менее выраженное влияние.

3.3.3.7. Влияние на активность факторов неспецифической резистентности сыворотки крови

Анализ влияния препарата биотек на активность факторов неспецифической резистентности сыворотки крови поросят с клинической формы рахита показал, что бактерицидная активность (БАСК) в начале исследования у поросят сразу после отъема составила $67,9 \pm 6,62\%$ и $68,2 \pm 9,43\%$ в контроле и опыте соответственно. В процесс эксперимента отмечалось выраженное различие по группам в пользу поросят принимавших биотек ($p < 0,01$; $p < 0,05$), которое варьировало в пределах 9,56-32,4%. Изначально активность бета-лизинов была неодинакова, она составила $31,7 \pm 3,01$ и $22,1 \pm 2,57\%$ бета-ЛАСК в контрольной и опытной группе соответственно в пользу контрольных поросят. В процессе эксперимента различие по группам варьировало в пределах 3,2-13,6% ($p < 0,01$; $p < 0,05$) в пользу опытной группы. В начале исследования у поросят показатели лизоцимной активности сыворотки крови (ЛАСК) составили в контрольной группе $40,7 \pm 5,42$, а в опытной $27,6 \pm 4,22\%$. За период исследований различие с неодинаковой степенью достоверности находились в рамках 3-11,3% в пользу опытной группы поросят.

Таким образом, препарат биотек способствует повышению активности факторов неспецифического иммунитета сыворотки крови поросят.

3.3.3.8. Влияние препарата биотек на динамику микрофлоры каловых масс

В результате включения препарата биотек в рацион поросят с клинической формы рахита установлено, что симбиотные бактерии в каловых массах в опытных группах имеют устойчивую тенденцию к увеличению показателя по сравнению с группой контрольной. Большая часть патогенных бактерий (эшерихии гемолизирующие, грамотрицательные бактерии, энтерококки, дрожжеподобные грибы) в контрольной группе на 24 сутки исследования по своему количественному показателю превышает значения опытной группы. Таким образом, применение препарата биотек способствует нормализации микробиального состава кишечника, увеличению количества симбиотных форм и снижению уровня условно-патогенных микроорганизмов.

3.3.3.9. Влияние на гистоморфологические характеристики организма

В микроскопических препаратах печени контрольных поросят печеночные дольки одинаковы по размерам, по архитектонике построены правильно их диаметр составляет $68,2 \pm 3,20$ мкм. У поросят принимавших биотек отмечается существенная разница долек в размерах в среднем - $47,3 \pm 3,40$ мкм. В контроле цитоплазма темно-клеточных гепатоцитов однородного розового цвета. В печеночных дольках четкого разделения на зоны темно- и светло-клеточных гепатоцитов не определяется. В опыте преобладают крупные клетки со светлой цитоплазмой. В большинстве препаратов отмечаются широкие зоны светло-клеточных гепатоцитов, цитоплазма которых имеет множество прозрачных вакуолей. В результате отчетливо определяются зоны светло- и темно-клеточных гепатоцитов.

У поросят контрольной группы в слизистой оболочке тощей кишки четко выражены ворсинки и крипты с соотношением $1 \div 1,5$ в пользу глубины крипт. Высота каемчатых эпителиоцитов составляет $0,27 \pm 0,030$ мкм. У поросят опытной группы слизистой оболочке отмечается увеличение высоты ворсинок, что приводит к изменению соотношения их высоты и глубины крипт к $1 \div 1$ или даже $1 \div 0,5$. Высота каемчатых эпителиоцитов составляет $0,55 \pm 0,060$ мкм ($p < 0,05$).

Морфологические признаки отражают усиление функциональной активности изученных органов: дезинтоксикационной функции печени, всасывающей функции тощей кишки, что влияет на усвоение питательных и минеральных составляющих корма.

3.3.3.10. Влияние препарата биотек на продуктивность и сохранность животных

Влияние препарата биотек на приросты массы тела и сохранность поросят с клинической формы рахита показало, что максимальные различия массы тела между группами отмечались у поросят на 24-й и 51-й дни опыта и составили 3,4 кг (23,6 %) и 5,9 кг (23,6 %) соответственно. В конце опыта, разница составила 5,1 кг (16,2 %). Поросята опытной группы отличались более высокой подвижностью и хорошим аппетитом. В опытной группе отмечалась 100% сохранность. В контрольной группе сохранность составила 60% по причине неспецифического катарального гастроэнтерита.

Процентное содержание кальция, белка и жира в мышечной ткани было недостоверно, больше у опытных поросят, а уровень влаги был меньше на 9,9 % ($p < 0,05$). Повышение содержания в мышцах кальция, говорит о более интенсивном насыщении организма этим элементом. Показатели безопасности мяса свиней находились в пределах допустимых границ. Уровень свинца в контрольной группе был больше чем в опыте на 36,36% ($p < 0,01$).

Применение биотека на телятах с клинической формой рахита оказало профилактирующее действие на развитие желудочно-кишечных заболеваний.

Через месяц применения препарата прирост массы тела был больше контроля на 31,4%, а на конец опыта на 35,9%, За период опыта преимущество в приросте массы тела опытных телят составило 53,3 кг, в контроле -17,0 кг.

Приминкор в опыте на телятах, больных рахитом, профилактировал развитие гастроэнтеральных заболеваний. Через месяц прирост массы тела телят опытной группы был больше контроля на 31,1% а на конец опыта на 32,7%. преимущество в опыте составило 50,5 кг, в контроле -17,0 кг.

Включение в рационы телят больных рахитом препарата Силимикс предупредило развитие неспецифического гастроэнтерита. Повышались приросты массы тела через месяц на 5,6%, в конце опыта на 8,2%.

3.3.4. Профилактическая эффективность

При оценке эффективности препарата приминкор в опыте на свиноматках, было сформировано две группы (опыт – 20, контроль – 18 голов) супоросных интактных свиноматок крупной белой породы с массой тела 200-220 кг 4-5-летнего возраста. Свиноматкам опытной группы за 10 дней до опороса и 35 дней подсосного периода в рацион ежедневно вводили приминкор из расчета 2,0 кг на тонну комбикорма. Животные контрольной группы находились на только основном рационе. Перед началом эксперимента было установлено, что корма, которые скармливались свиноматкам контаминированы микотоксинами и условнопатогенной микрофлорой.

Таблица 4 - Влияние приминкора на биохимические показатели крови свиноматок ($M \pm m$; $n=38$)

Группы	фоновое исследование	Опыт		Контроль	
		после опороса	на 10-й день подсосного периода	после опороса	на 10-й день подсосного периода
Общий белок, г/л	64,6±6,2	68,1±4,4	74,6±3,8	60,3±28	62,5±3,2
Мочевина, ммоль/л	4,02±1,0	5,49±0,69	5,8±0,92	4,34±1,15	4,90±1,36
Глюкоза, ммоль/л	4,04±0,21	2,8±0,42	3,4±1,13	2,3±0,7	2,95±0,63
Триглицериды, ммоль/л	0,54±0,09	0,63±0,01	0,9±0,02	0,6±0,03	0,71±0,02
Билирубин общий, мкмоль/л	6,2±1,03	5,13±0,82	5,44±0,56	5,21±0,7	5,39±1,3
Холестерин, ммоль/л	2,5±0,9	2,7±0,11	3,1±0,84	3,2±0,65	2,9±0,57
Кальций, ммоль/л	2,8±0,6	3,01±0,3	3,42±0,18	2,6±0,73	2,9±0,5
Фосфор, ммоль/л	1,44±0,27	1,96±0,02	1,53±0,24	1,36±0,12	1,42±0,3
Цинк, мг%	117,3±9,8	124,1±11	136,0±8,5	113,4±8,8	109,6±14
Железо, мкмоль/л	20,2±3,5	18,9±5,1	21,1±4,8	17,6±3,9	18,5±2,7
Медь, мг%	167,3±13	154,4±11	173,6±21	165,0±9,7	169,1±12

Включение препарата приминкор в рационы свиноматок проявилось увеличением количества общего кальция (таблица 4) с 2,8±0,6 до 3,42±0,18 ммоль/л (22,1%), у свиноматок контрольной группы концентрация кальция сохранялась на уровне фоновых значений. В опытной группе отмечалось повышение общего белка на 15,4% относительно фоновых исследований и на

19,6% относительно контроля. Уровень мочевины в опытной группе увеличился на 44,3%. Уровень цинка был больше – на 15,9%, а железа – на 4,5%. Включение в рационы супоросных свиноматок препарата приминкор повысило сохранность поросят на 3,1%, снизив их заболеваемость диспепсией и гипотрофией. Способствовало ускорению ростовых характеристик поросят за 35 дней подсосного периода на 11,1%.

Включение препарата приминкор в рационы свиноматок проявилось увеличением количества общего кальция (таблица 4) с $2,8 \pm 0,6$ до $3,42 \pm 0,18$ ммоль/л (22,1%), у свиноматок контрольной группы концентрация кальция сохранялась на уровне фоновых значений. В опытной группе отмечалось повышение общего белка на 15,4% относительно фоновых исследований и на 19,6% относительно контроля. Уровень мочевины в опытной группе увеличился на 44,3%. Уровень цинка был больше – на 15,9%, а железа – на 4,5%. Включение в рационы супоросных свиноматок препарата приминкор повысило сохранность поросят на 3,1%, снизив их заболеваемость диспепсией и гипотрофией. Способствовало ускорению ростовых характеристик поросят за 35 дней подсосного периода на 11,1%.

В опыте на поросятах в группе доразивания на фоне кормового стресса и микотоксикоза испытание препарата приминкор проводилось в течение 30 дней на двух группах животных с массой тела 53,0-57,0 кг. Опытная группа животных получала исследуемый препарат приминкор в количестве 2,0 кг на тонну корма. Второй группе поросят в рационы вводили препарат сравнения МТокс+ - адсорбент токсинов широкого спектра действия, в дозе 1,0 кг на тонну.

У опытных поросят было нарушено Са:Р соотношение, связанное с высокими значениями концентрации фосфора. Введение в рацион приминкора способствовало увеличению концентрации кальция на 22,7%, при снижении уровня фосфора на 26,9%. Произошло выравнивание Са:Р соотношения до 1,42. В контроле эти показатели изменений не претерпели.

Показатели, характеризующие белковый обмен изначально находились ниже физиологического уровня. К концу наблюдения отмечено повышение показателя в обеих опытных группах на 16,4% и 11,1% относительно фоновых значений. Разница по группам составила 5,3% в пользу приминкора. Выявлены изменения в протеинограммах, которые проявились повышением уровня альбуминов на 6,1% с одновременным снижением α – и β – глобулиновой фракций на 37,8,% и 25,6% соответственно. Аналогичная динамика наблюдалась и в группе с применением МТокс+, однако процент снижения был ниже, составив 33,3% и 6,4% соответственно. Разница в показателях между группами находилась на уровне 4,5% и 19,2%. К концу эксперимента уровень АсАТ по группам снизился на 18,2% и 12,1% по сравнению с фоновыми показателями. При этом разница между опытом и контролем составила 6,1%. А вот снижение концентрации АлАт (на 8,3%) отмечено только в группе поросят, получающих приминкор. Включение препарата в рацион способствовало увеличению концентрации железа, цинка и меди на 9,1%, 11,6-17,0% и 3,4-5,2% соответственно в сравнении с фоновыми значениями. Применение пре-

парата оказало благотворное действие на поросят. В опыте отмечалось 1,2% больных гастроэнтеритом, в контроле - 7,3%. Сохранность в опыте была на 3,26% выше значений контроля, а среднесуточный прирост на 18,03%.

Опыт по оценке влияния препарата приминкор на обмен веществ при комплексном нарушении обмена веществ у птицы яичного направления проводили в цехе птицеводства на курах-несушках предкладкового периода (149 дней) породы Шавер, содержащихся в типовых промышленных клеточных батареях. Испытания проводились в двух группах: опытная группа - 20428 голов; контрольная группа – 28791 голов. В контрольной группе птице в смеси с кормами вводился препарат сравнения сорбитокс - комбинированный адсорбент токсинов, в дозе 2,0 кг на тонну. Опытной группе в тех же дозировках задавался исследуемый препарат приминкор. В подготовительный период опыта было установлено, что корма контаминированы грибами, микотоксинами и условнопатогенной микрофлорой. Кровь отбиралась от 20 птиц каждой группы трижды – в начале опыта, через 20 дней экспериментального периода и по его окончанию.

В начале опыта (таблица 5) уровень фосфор был завышен ($2,41 \pm 0,17$ ммоль/л).

Таблица 5 – Влияние препарата приминкор на обмен веществ у птиц

Показатели	Фон	Опыт		Контроль	
		ч/з 20 дн.	ч/з 35 дн.	ч/з 20 дн.	ч/з 35 дн.
Общий белок, г/л	45,3±0,21	47,3±0,19	51,9±0,42	44,7±0,5	46,7±0,34
Альбумины, %	25,8± 1,73	34,3±1,86	31,6±2,11	26,6±1,42	28,7 ±2,06
α - глобулины, %	22,1 ±1,16	19,7±0,5	20,6± 0,61	22,4±0,92	21,8 ±1,05
β - глобулины, %	17,3 ±0,4	11,6±0,32	7,8±0,92	18,1±0,44	16,7± 0,35
γ - глобулины, %	34,8± 2,12	34,4±3,11	40,0± 1,23	32,9±2,26	32,8± 1,52
Кальций, ммоль/л	4,74±0,34	4,8±0,52	5,11±0,42	4,3±0,71	4,39±0,50
Фосфор, ммоль/л	2,41±0,17	2,2±0,16	1,81±0,32	2,79±0,21	2,56±0,28
Глюкоза, ммоль/л	6,52±0,48	6,82±0,94	7,21±0,69	6,6±0,39	6,9±0,57
Холестерин, ммоль/л	2,11±0,46	2,48±0,33	1,75±0,14	1,96±0,12	1,76±0,14
Мочевина, ммоль/л	2,77±1,64	3,05±0,24	3,48±0,73	2,81±0,52	2,7±1,03
АсАТ, ЕД.	9,3±1,14	8,6±0,83	9,2±1,54	9,5±0,46	9,9±2,3
АлАТ, ЕД.	95,7±6,52	88,4±2,7	90,6±7,16	97,6±8,3	95,6±11,2
Щелочная фосфатаза, ЕД.	220,4±19,3	248,3±15,2	266,9±18,7	203,1±11,9	224,1±16,5
Триглицериды, ммоль/л	1,6±0,37	1,7±0,22	1,72±0,34	1,61±0,16	1,68±0,29

Через 35 дней применения препарата приминкор содержание кальция в крови опытных кур увеличилось на 7,8%. Уровень фосфора понижался до $1,81 \pm 0,32$ ммоль/л (24,8%). В контрольной группе аналогичных изменений не установлено. Показатели, характеризующие белковый обмен находились в пределах нормы. Однако, к концу наблюдения отмечено повышение концентрации белка в опытной группе - на 14,5%, в контрольной – на 3,1%, относительно фоновых значений. В протеинограммах, отмечено повышением уровня альбуминовой (на 22,5%) и гамма-глобулиновой (на 14,9%) фракций в опытной группе. У птиц контрольной группы аналогичные изменения не наблюдались. Концентрации глюкозы к концу эксперимента в опытной группе уве-

личилась на 10,6% в сравнении с фоновыми значениями и на 4,5% в сравнении с позитивным контролем. Назначение приминкора курам несушкам способствовало повышению количества яиц категории «отборное» в 1,89 раза, чем в группе с применением препарата сравнения. Количество «боя» яиц (меланжа) оказалось ниже на 58,2% соответственно. Скармливание приминкора, активным компонентом которого является активированный углеродсодержащий кварцит, усиливает сорбцию кальция из корма.

В опыте по оценке влияния препарата приминкор на физиологическое состояние у цыплят-бройлеров при комплексном нарушении обмена веществ были задействованы цыплята 6-ти дневного возраста с массой тела 98,0-100,0 г, размещенные в четырех корпусах, два из которых контрольные и два – опытные. Цыплятам контрольной группы вводился комплексный препарат сравнения «Токсаут СП, в дозе 1 кг на тонну корма, опытным - препарат приминкор в тех же дозах. Период опыта составил 25 дней.

В начале опыта в кормах выявлено наличие микроскопических грибов и их токсинов. В конце опыта уровень кальция и фосфора были выше в крови птицы опытной группы (их содержание превышало контроль соответственно по кальцию - на 13,9%, по фосфору - на 3,01%). Концентрация общего белка увеличивалась спустя 15 суток с начала эксперимента. К концу опыта разница между группами составила 3,1% в пользу применения приминкора. Была отмечена тенденции к увеличению концентрации глюкозы в процессе опыта по обеим группам. К концу исследований разница между группами составила 1,4% - в пользу опыта. Установлено, что к концу эксперимента происходило снижение активности аминотрансфераз в крови обеих опытных групп. Более значительное снижение активности по АсАт - $41,6 \pm 4,8$ ЕД против $45,7 \pm 2,1$ ЕД (9,8%), по АлАт - $15,7 \pm 0,9$ ЕД против $18,2 \pm 0,9$ ЕД (15,9%) в сыворотке крови птицы, получавшей приминкор.

Таким образом, включение препарата приминкор в кормовые рационы животных и птицы при различных схемах использования, способствует нормализации фосфорно-кальциевого обмена и сопутствующих нарушений, снижает качественную неполноценность кормов и повышает продуктивность животных и птицы.

4. ВЫВОДЫ

1. В Средневолжском регионе отмечают нарушения фосфорно-кальциевого обмена у крупного рогатого скота по данным биохимического анализа в различных зонах от 40 до 100% случаев исследований. Клинические признаки проявляются нарушениями опорно-двигательного аппарата, сопутствующей патологией (алиментарная анемия, нарушение белкового и углеводного обменов, желудочно-кишечные и респираторные заболевания у молодняка, гинекологические болезни у взрослого поголовья), а также снижением продуктив-

ности. Причины возникновения связаны с дефицитом кальция и фосфора в кормах, нарушение технологии кормления и содержания.

2. С увеличением срока стельности отмечается усиление процессов деминерализации костной ткани, которые наиболее выражены в костях осевого скелета. Создание искусственной гиперкальциемии у коров в поздние месяцы беременности приводит к увеличению скорости прохождения ультразвука в костной ткани, которое наиболее выражено в костях осевого скелета, а также к усилению коррелятивных связей биофизических характеристик между различными костями скелета, минеральных компонентов крови и мочи, усилению амплитуд суточных ритмов и их составляющих в костях осевого скелета и биохимических показателях крови.

3. Силимикс (Silimiks) – минеральная кормовая добавка, содержащая алюмосиликаты, в которой присутствует монтмориллонит - не менее 57,7%, глауконит – не менее 15,0%, фосфорит – не менее 15,0%, мел – не менее 10,%. Химический состав представлен диоксидом кремния - SiO_2 - 57,7 %, в том числе аморфного кремнезёма - до 35,0 %, оксидами алюминия - Al_2O_3 - 14,6 %, железа - Fe_2O_3 - 4,8 %, фосфора - P_2O_5 - 3,5 %, калия - K_2O - 3,3 %, кальция - CaO - 0,6 %, карбоната кальция - CaCO_3 - 3,7 %. В добавке содержится более 40 макро- и микроэлементов, таких как магний, натрий, медь, цинк, марганец, кобальт, йод и др.

4. Приминкор (Priminkor) – лекарственное средство в форме порошка в качестве действующего вещества содержит специально обработанный и активированный углеродсодержащий кварцит - 97%, в составе которого присутствует углерод, оксид кремния, оксид алюминия, а также микроэлементы.

5. Биотек – сыворотка молочная гидролизованная, сброженная закваской для творога. В 1 см³ сыворотки содержится не менее 1×10^6 КОЕ (колониеобразующих единиц) молочнокислого стрептококка *Lactococcus lactis*, в своем составе содержит аминокислоты, витамины, минеральные соли, микро- и макроэлементы. Биотек содержит лактаты, которые лучше усваиваются организмом и обладают бактерицидными и бактериостатическими свойствами.

6. Препараты силимикс, приминкор и биотек обладают низкой токсичностью, и по степени воздействия на организм относятся к малоопасным веществам (4 класс опасности по ГОСТ 12.1.007-76), в рекомендуемых дозах хорошо переносятся животными, не оказывает местно-раздражающего, аллергизирующего, эмбриотоксического и тератогенного действия.

7. Препарат силимикс и приминкор в общем комплексе ветеринарных мероприятий обладают выраженным лечебным эффектом при рахите телят и алиментарной остеодистрофии коров, вызывая увеличение концентрации общего кальция на 10-55%, нормализацию уровня неорганического фосфора и повышения уровня фосфорно-кальциевого отношения до 1,27-2,3, снижение активности щелочной фосфатазы до значений нормы в 2,9-3,4 раза. Улучшается качество шерстного покрова животных, повышается аппетит и мышечный тонус, у телят повышаются приросты массы тела на 8,2-32,7%.

8. Сыворотка молочная гидролизованная – биотек в общем комплексе ветеринарных мероприятий обладает выраженным лечебным действием при ра-

хите телят и поросят, что вызывает повышение уровня кальция на 10-40% и снижение уровня фосфора в 1,3-1,9 раза, нормализация фосфорно-кальциевого отношения до уровня 0,9-0,1, снижением активности щелочной фосфатазы до нормальных значений в 2,3 раза. Клинически происходит увеличение двигательной активности молодняка, повышается мышечный тонус, улучшается качество шерстного покрова и поедаемость кормов, приросты массы тела увеличиваются на 23,6-35,9%, животные устойчивы к развитию желудочно-кишечной патологии. Одним из аспектов достижения лечебного эффекта является улучшение качественного и количественного состава симбиотных форм кишечной микрофлоры, а также улучшение пищеварительной функции тонкого кишечника, за счет увеличения размеров макроворсинок и эпителия кишечной стенки.

9. Препараты силимикс, приминкор и биотек в общем комплексе лечебных мероприятий у крупного рогатого скота и поросят, направленных на коррекцию фосфорно-кальциевого обмена оказывают выраженное антианемическое действие выражающееся повышением количества эритроцитов по препаратам на 3,6-35,1%, 9,6-37,8%, 17,8-48,6% соответственно, уровня гемоглобина на 2,9-23,0%, 12,1-22,8%, 10,2-32,3% соответственно и гематокритной величины 7,8-17,2% 11,6-23,8%, 17,4-28,1% соответственно.

10. Применение биотека приводит к нормализации уровня железа на фоне его завышенных значений в контроле у поросят, у телят повышения на фоне сниженных показателей. Уровень цинка и меди повышался до 13,2% и 14,7% соответственно. Использование приминкора и силимикса вызывает повышение уровня железа у телят и коров в среднем на 22,0-28,7%, цинка на 41,6-75,5%, и меди на 28,7-49,3%, что способствует усилению кроветворных процессов и остеогенеза.

11. Препараты силимикс, приминкор и биотек в общем комплексе лечебных мероприятий, направленных на коррекцию фосфорно-кальциевого обмена способствуют нормализации показателей характеризующих белковый и углеводный обмена. Силимикс приводит к повышению уровня белка у коров и телят на 13,1-49,4%, мочевины на 20,0-40,0%, уровня глюкозы на 21,4-75,0%; применение приминкора повышает содержание общего белка на 10,9-40,0%, мочевины на 41,6-54,8%; использование биотека у поросят и телят повышает концентрацию общего белка на 14,9-43,6%, глюкозы на 39,9% на фоне сниженных показателей в контроле. Использование препаратов приводит к стабилизации в крови уровня аминотрансфераз на фоне выраженного цитолитического синдрома гепатоцитов в контрольных группах, что свидетельствует о снижении токсического действия кормового фактора.

12. Препарат приминкор обладает профилактическими свойствами, предотвращая развитие патологии фосфорно-кальциевого обмена у свиней и птицы, вызывая при этом у свиней и поросят увеличение концентрации кальция до 22,7% и снижение уровня фосфора на 26,9%, повышение уровня общего белка до 16,4%, снижение активности АлАТ на 15,9%, АсАт на 9,8%, повышением уровня железа на 4,5-17,0%, цинка на 9,1-15,9%, меди на 3,4-5,2%, повышается приросты массы тела на 11,1-18,05%, сохранность на 3,1-3,26%, снижается

доля желудочно-кишечных заболеваний на 6,1%; у птицы происходит повышение уровня кальция на 7,8-13,9%, снижение до нормы концентрации фосфора до 24,8%, повышение уровня белка на 3,1-14,5% , альбуминов на 22,5%, повышением содержания глюкозы на 1,4-10,6%, снижение уровня АсАТ на 9,8%, АлАТ на 15,9%; назначение препарата приминкор курам не-сушкам способствовало повышению количества яиц категории «отборное» в 1,89 раза, количество «боя» яиц оказалось ниже на 58,2% соответственно за счет усиления минерализации скорлупы.

13. Экономическая эффективность от применения препарата биотек составляет - 1,3-1,6 рубля на один рубль затрат; препарата силимикс - 10,9 рублей на один рубль затрат; препарата приминкор – 25,5 рублей на один рубль затрат.

5. ПРАКТИЧЕСКИЕ ПРЕДЛОЖЕНИЯ

В хозяйствах Средневолжского региона необходимо совершенствовать структуру потребляемых кормов, создавать прочную кормовую базу с определенным набором кормов, полностью обеспечивающих потребности животных определенного физиологического периода. Этого можно добиться с помощью строгого контроля рационов на содержание основных питательных веществ, с учетом продуктивности и физиологического состояния животных. Систематически проводить диспансерное обследование (клинический статус и состояние обмена веществ). Улучшение кормления необходимо проводить за счет минеральных добавок со сбалансированным содержанием кальция и фосфора. Рекомендуется применение специально разработанных премиксов с включением микроэлементов и витаминов А, Д, Е. Для растущего молодняка требуется дополнительное количество минеральных веществ.

В целях ранней диагностики нарушения фосфорно-кальциевого обмена у крупного рогатого скота в плане диспансерного обследования рекомендуем ежемесячно проводить ультразвуковую денситометрию в области пятого хвостового позвонка.

Для коррекции минерального, в том числе фосфорно-кальциевого обмена и сопутствующей ему патологии (алиментарная анемия, нарушение белкового и углеводного обмена, желудочно-кишечные патологии, кормовые и экзогенные интоксикации), а также в качестве средств повышающих продуктивность животных рекомендуем в общем комплексе административно-хозяйственных и лечебно-профилактических мероприятий применять препараты приминкор, силимикс и биотек согласно схемам, разработанным на основании полученных результатов.

Результаты исследований нашли отражение в следующих нормативных документах и рекомендациях:

- Методическое пособие по профилактике рахита молодняка сельскохозяйственных животных (утверждены на секции терапии, патологии и фармакологии 06 октября 2011 года), г. Воронеж.

- Временная инструкция по применению биотек – сыворотки молочной гидролизованной для нормализации обмена веществ, повышения продуктив-

ности животных в условиях Самарской области (утверждено руководителем Департамента ветеринарии Самарской области), Самара, 2012.

- Временная инструкция по применению приминкора для профилактики и лечения алиментарной остеодистрофии и рахита у сельскохозяйственных животных и птиц в условиях Самарской области (утверждено руководителем Департамента ветеринарии Самарской области), Самара, 2012.

- Временная инструкция по по применению силимикса для нормализации обмена веществ, повышения продуктивности животных в условиях Самарской области (утверждены руководителем Департамента ветеринарии Самарской области), Самара, 2012.

СПИСОК РАБОТ, ОПУБЛИКОВАННЫХ ПО ТЕМЕ ДИССЕРТАЦИИ

1. Савинков, А.В. Новый простой способ экспресс-диагностики и прогнозирования состояния костной системы человека и животных [Текст] / А.В. Савинков, С.В. Дедушев, Е.Ю. Клюквина, В.И. Розанов // Материалы 19 научной конференции студентов: Медико-биологическая техника. – Оренбург, 1997. – С. 5-6.
2. Савинков, А.В. Динамика морфометрических, ультразвуковых и биохимических показателей костей скелета коров при искусственной гиперкальциемии [Текст] // Тезисы докладов региональной конференции молодых ученых и специалистов. - Оренбург. - 1997. – Ч. II. – С. 57-59.
3. Савинков, А.В. Динамика некоторых биохимических показателей крови у коров периода сухостоя [Текст] // Тезисы докладов областной конференции молодых ученых и студентов областного благотворительного фонда памяти Д. Соловых: Охрана природы и человека. – Оренбург, 1997. – С. 80-81.
4. Савинков, А.В. Корреляционно-регрессионные взаимодействия морфометрических ультразвуковых показателей костей скелета коров при искусственной гиперкальциемии [Текст] / А.В. Савинков, А.А. Самотаев // Сборник научных трудов: Актуальные вопросы ветеринарии. – Оренбург, 1997. – С. 27-28.
5. Савинков, А.В. Динамика некоторых показателей минеральных компонентов суточной мочи коров периода сухостоя [Текст] / А.В. Савинков, А.А. Самотаев // Сборник научных трудов: Актуальные вопросы ветеринарии. – Оренбург, 1997. – С. 14-15.
6. Савинков, А.В. Суточные ритмы структурных характеристик костей скелета коров в период сухостоя и отела при нагрузке организма кальцием [Текст] // Тезисы докладов научно-практической конференции по проблемам повышения эффективности сельскохозяйственного производства. – Оренбург, 1998. – С. 86-87.
7. Савинков, А.В. Суточная динамика минеральных компонентов крови коров периода сухостоя на фоне нагрузок кальцием [Текст] / А.В. Савинков, А.А. Самотаев // Материалы Международной научной конференции посвященной 125-летию академии. – Казань, 1998. – С. 84-85.

8. Савинков, А.В. Суточные ритмы скорости ультразвука в костях скелета коров на фоне нагрузок кальцием [Текст] // Тезисы докладов региональной конференции молодых ученых и специалистов. – Оренбург. – 1998. – Ч. II. – С. 65-67.
9. Савинков, А.В. Суточные ритмы некоторых биохимических показателей крови за месяц до и в период родов у коров при экспериментальной гиперкальциемии [Текст] // Вестник ветеринарии. – Оренбург. – 1999. – Вып.1. - С. 41-43.
10. Савинков, А.В. Ультразвуковые ритмы плотности костной ткани в норме и при наведенной гиперкальциемии у коров в последние месяцы и в родовой период [Текст] / А.В. Савинков, С.В. Дедушев // Научные труды академии ветеринарной медицины: Вестник ветеринарии. – Оренбург: МПГ ВНИ-ИМС. – 2000. – Вып.3. – С. 45-47.
11. Савинков, А.В. Динамика минеральной насыщенности костей скелета коров черно-пестрой породы в течение беременности [Текст] // Сборник научных трудов СГСХА: Актуальные проблемы производства продуктов животноводства. – Самара, 2001. – С. 51-53.
12. Савинков, А.В. Гепатозы крупного рогатого скота (анализ некоторых случаев) [Текст] / А.В. Савинков, И.Н. Бортникова // Сборник научных трудов СГСХА: Актуальные проблемы производства продуктов животноводства. – Самара, 2001. – С. 51-53.
13. Савинков, А.В. Анализ состояния минерального обмена коров черно-пестрой породы в зимне-стойловый период [Текст] / А.В. Савинков, Д.Ю. Саркисян // Сборник научных трудов СГСХА: Актуальные проблемы производства продуктов животноводства. – Самара, 2001. – С. 37-39.
14. Савинков, А.В. Анализ биологических ритмов изменения плотности костной ткани коров в первую половину лактации и период сухостоя [Текст] // Сборник научных трудов СГСХА: Актуальные проблемы и перспективы развития животноводства. – Самара, 2002. – С. 21-26.
15. Савинков, А.В. Оценка эффективности средств профилактики болезней телят в ранний постнатальный период [Текст] / А.В. Савинков, А.В. Воробьев, А.И. Фадеев // Сборник научных трудов СГСХА: Актуальные проблемы и перспективы развития животноводства. – Самара, 2002. – С. 26-29.
16. Савинков, А.В. Опыт лечения диплококковой инфекции телят с применением пробиотика биоспорина [Текст] / А.В. Савинков, А.В. Воробьев, А.И. Фадеев, Д.Н. Стащук // Материалы международной конференции посвященной 40-летию ИВМ АГАУ: Достижения ветеринарной медицины XXI века. – Барнаул. – 2002. – Ч.1. – С. 47-49.
17. Савинков, А.В. Анализ заболеваний телят профилакторного возраста в учхозе Самарской ГСХА и опыт их лечения [Текст] / А.В. Савинков, Г.В. Митерева, И.Н. Бортникова // Сборник научных трудов СГСХА: Актуальные проблемы и перспективы развития животноводства. – Самара, 2002. – С. 31-34.
18. Савинков, А.В. Применение тканевого препарата из печени в терапии поросят больных токсической гепатодистрофией [Текст] / А.В. Савинков,

- Л.Г. Кириллова, В.А. Салимов // Сборник научных трудов: Актуальные проблемы и перспективы развития ветеринарии и зоотехнии. – Самара, 2003. – С. 36-37.
19. Савинков, А.В. Сопоставительная оценка применения комплексного пробиотического препарата и лазеротерапии на телятах с синдромом диарей [Текст] / А.В. Савинков, Ю.А. Курлыкова, А.В. Воробьев, О.О. Датченко // Материалы Всероссийской научно-практической конференции посвященной 117 годовщине со дня рождения академика Н.И. Вавилова. – Саратовский ГАУ, 2004. – С. 49-52.
20. Савинков, А.В. Опыт использования комплексного пробиотического препарата при микст-инфекции крупного рогатого скота [Текст] / А.В. Савинков, Ю.А. Курлыкова, А.В. Воробьев, О.О. Датченко // Материалы Всероссийской научно-практической конференции посвященной 117 годовщине со дня рождения академика Н.И. Вавилова. – Саратовский ГАУ, 2004. – С. 15-17.
21. Савинков, А.В. Использование комплексного пробиотического препарата в профилактике и лечении болезней желудочно-кишечного тракта телят [Текст] / А.В. Савинков, А.В. Воробьев, А.И. Фадеев и др. // Материалы Сибирской международной научно-практической конференции: Актуальные вопросы ветеринарной медицины. – Новосибирск. – 2004. – Ч.2. – С. 63-66.
22. Савинков, А.В. Экосистемный подход в вопросах селекции свиней на многоплодие [Текст] / А.В. Савинков, А.В. Воробьев, А.И. Фадеев и др. // Материалы Сибирской международной научно-практической конференции: Актуальные вопросы ветеринарной медицины. – Новосибирск. – 2004. – Ч.2. – С. 207-211.
23. Савинков, А.В. Опыт применения комплексного пробиотического препарата при лечении синдрома диареи у телят молочного периода [Текст] / А.В. Савинков, Ю.А. Курлыкова // Сборник научных трудов: Актуальные проблемы ветеринарии и зоотехнии. – Самара, 2004. – С. 38-41.
24. Савинков, А.В. Опыт применения лазеротерапии и пробиотических средств при лечении синдрома диарей у телят раннего постнатального периода [Текст] / А.В. Савинков, Ю.А. Курлыкова, О.О. Датченко // Сборник научных трудов Межрегиональной научно-практической конференции молодых ученых Приволжского федерального округа: Молодые ученые в решении региональных проблем АПК. – Самара, 2004. – С. 168-170.
25. Савинков, А.В. Теоретические аспекты терапии желудочно-кишечных болезней молодняка [Текст] / А.В. Савинков, О.О. Датченко, Ю.А. Курлыкова, А.В. Воробьев // Сб. науч. тр. Межрегиональной научно-практической конференции молодых ученых Приволжского федерального округа: Молодые ученые в решении региональных проблем АПК. – Самара, 2004. – С. 170-171.
26. Савинков, А.В. Динамика белковых фракций сыворотки крови под влиянием бактериального биостимулятора [Текст] / А.В. Савинков, А.В. Воробьев, О.О. Датченко, Ю.А. Курлыкова, В.А. Тиняков // Сборник научных трудов II Международной научно-практической конференции:

- Актуальные проблемы сельскохозяйственной науки и образования. – Самара. – 2005. – Вып.1, 2. – С. 33-35.
27. Савинков, А.В. Влияние бактериального дипополисахаридного иммуностимулятора на иммунологический статус здоровых кроликов [Текст] / А.В. Савинков, А.В. Воробьев, О.О. Датченко, Ю.А. Курлыкова, М.В. Савинкова // Сборник научных трудов II Международной научно-практической конференции: Актуальные проблемы сельскохозяйственной науки и образования. – Самара. – 2005. – Вып.1, 2. – С. 37-39.
 28. Савинков, А.В. Эффективность влияния различных пробиотических препаратов на факторы неспецифической защиты цыплят бройлеров [Текст] / А.В. Савинков, А.В. Воробьев, В.А. Корнилова, Е.А. Анисимова // Сборник научных трудов: Известия Самарской ГСХА. – Самара. – 2006. – Вып.2. – С. 43-45.
 29. Савинков, А.В. Влияние СМГ биотек на минеральный обмен поросят отъемышей [Текст] / А.В. Савинков, К.М. Садов, А.С. Некрасов // Материалы Всероссийской научно-практической конференции: Современное состояние и перспективы развития патологии морфологии и онкологии животных. – Новочеркасск: ГНУ СКЗНИВИ Россельхозакадемии, 2008. – С. 158-160.
 30. Савинков, А.В. Изучение влияния СМГ биотек на состояние показателей красной крови поросят периода отъема [Текст] / А.В. Савинков, К.М. Садов, Ю.А. Курлыкова, А.С. Некрасов // Ветеринария и кормление. – 2009. – №2. – С. 30-31.
 31. Савинков, А.В. Влияние кормовой добавки СМГ биотек на микробиоценоз кишечника здоровых поросят [Текст] / А.В. Савинков, Ю. А. Курлыкова // Известия Самарской ГСХА. – Самара. – 2009. – Вып.1. – С. 26-28.
 32. Савинков, А.В. Влияние СМГ биотек на структурные характеристики слизистой оболочки тощей кишки поросят [Текст] / А.В. Савинков, Ю.А. Курлыкова // Материалы Международной научно-практической конференции, посвященной 100-летию со дня рождения профессора В.А. Акатова: Современные проблемы ветеринарного обеспечения репродуктивного здоровья животных. – Воронеж: Истоки, 2009. – 434 с.
 33. Савинков, А.В. Состояние неспецифической резистентности поросят в послеотъемный период на фоне влияния СМГ биотек [Текст] / А.В. Савинков, Ю.А. Курлыкова // Материалы Международной конференции, посвященной 80-летию Самарской НИВС Россельхозакадемии. – Самара: Матрикс, 2009. – С. 242-250.
 34. Савинков, А.В. Влияние СМГ биотек на биохимические показатели крови поросят в послеотъемный период [Текст] / А.В. Савинков, Ю.А. Курлыкова, А.С. Алексеев // Материалы Международной конференции, посвященной 80-летию Самарской НИВС Россельхозакадемии. – Самара: Матрикс, 2009. – С. 247-250.
 35. Савинков, А.В. Влияние сыворотки молочной гидролизованной на структурные характеристики органов пищеварительной системы поросят [Текст] / А.В. Савинков, К.М. Садов, Ю.А. Курлыкова // Ветери-

- нария и кормление. – 2009. – №5. – С. 30-31.**
36. Савинков, А.В. Сопоставительный анализ влияния пробиотических средств различных групп на факторы неспецифической резистентности поросят [Текст] / А.В. Савинков, О.С. Гусева // Материалы межрегиональной конференции ГНУ Самарской НИВС Россельхозакадемии: Актуальные проблемы ветеринарии и животноводства. – Самара, 2010. – С. 123-126.
 37. Савинков, А.В. Влияние отъемного стресса на организм поросят отъемшей и возможности его коррекции [Текст] / А.В. Савинков, Ю.А. Курлыкова // Материалы межрегиональной конференции ГНУ Самарской НИВС Россельхозакадемии: Актуальные проблемы ветеринарии и животноводства. – Самара, 2010. – С. 263-267.
 38. Савинков, А.В. Зависимость нарушения минерального обмена от возраста и физиологического состояния у крупного рогатого скота [Текст] / А.В. Савинков, А.В. Воробьев, Т.В. Михалева // Материалы межрегиональной конференции ГНУ Самарской НИВС Россельхозакадемии: Актуальные проблемы ветеринарии и животноводства. – Самара, 2010. – С. 257-262.
 39. **Савинков, А.В. Возможности использования молочных гидролизированных сывороток в животноводстве и их влияние на биохимические показатели мяса свиней [Текст] / А.В. Савинков, А. В. Воробьев, М.П. Семенов // Ветеринария Кубани. – 2010. – №4. – С. 7-8.**
 40. Савинков, А.В. Проблемы нарушения минерального обмена у высокопродуктивного молочного скота [Текст] / А.В. Савинков, М.П. Семенов // Тезисы докладов: Комплексное обеспечение благополучного развития животноводческих, птицеводческих и звероводческих хозяйств. – Казань, 2010. – С. 16-19.
 41. **Савинков, А.В. Влияние кормовой добавки биотек на организм поросят с нарушением минерального обмена [Текст] / А.В. Савинков, К.М. Садов // Международный вестник ветеринарии. – 2010. – №3. – С. 54-57.**
 42. Савинков, А.В. Фармакологические аспекты применения энтеросорбента приминкор в ветеринарии [Текст] / А.В. Савинков, М.П. Семенов, А.П. Савельчев // Ветеринария Кубани. – 2010. – №6. – С.
 43. Савинков, А.В. Влияние приминкора на клинические, гематологические и биохимические показатели крупного рогатого скота [Текст] / А.В. Савинков, А.З. Равилов, В.С. Угрюмова, А.П. Савельчев, В.А. Антипов, М.П. Семенов // Ветеринария. – 2011. – №3. – С. 17-22.
 44. Савинков, А.В. Некоторые аспекты влияния молочной гидролизированной сыворотки на минеральный обмен у поросят [Текст] / А.В. Савинков, Ю.А. Курлыкова // Известия Самарской ГСХА. – Самара. – 2011. – Вып.1. – С. 24-27.
 45. Савинков, А.В. Профилактика алиментарной анемии телят при использовании препарата «Силимикс» [Текст] // Известия Самарской ГСХА. - Самара. – 2011. – Вып.1. – С. 5-7.
 46. Савинков, А.В. Опыт применения энтеросорбента «Приминкор» в качестве лечебно-профилактического средства при различных патологиях сельско-

- хозяйственных животных и птицы [Текст] / А.В. Савинков, М.П. Семенов // Материалы семинара: Комплексное обеспечение благополучного развития животноводства. – Казань, 2011. – С. 79.
47. Савинков, А.В. Влияние пробиотических препаратов на уровень привесов поросят гипотрофиков [Текст] / А.В. Савинков, О.С. Гусева // Материалы региональной научно-практической межвузовской конференции ГНУ Самарская НИВС Россельхозакадемии: Достижения современной науки и практики в области охраны здоровья животных и человека. – Самара, 2011. – С. 76-79.
48. Савинков, А.В. Анализ динамики биохимических показателей минерально-витаминного обмена у крупного рогатого скота в сезонном аспекте [Текст] / А.В. Савинков, Т.В. Михалева // Материалы региональной научно-практической межвузовской конференции ГНУ Самарская НИВС Россельхозакадемии: Достижения современной науки и практики в области охраны здоровья животных и человека. – Самара, 2011. – С. 147-150.
49. Савинков, А.В. Обзорный анализ состояния минерального обмена у крупного рогатого скота в Самарской области [Текст] / А.В. Савинков, Т.В. Михалева // Материалы региональной научно-практической межвузовской конференции ГНУ Самарская НИВС Россельхозакадемии: Достижения современной науки и практики в области охраны здоровья животных и человека. – Самара, 2011. – С. 164-167.
50. Савинков, А.В. Влияние кормовой добавки СМГ биотек на гистоморфологические характеристики печени и лимфатических узлов поросенка [Текст] / А.В. Савинков, Ю.А. Курлыкова // Материалы региональной научно-практической межвузовской конференции ГНУ Самарская НИВС Россельхозакадемии: Достижения современной науки и практики в области охраны здоровья животных и человека. – Самара, 2011. – С. 160-163.
51. **Савинков, А.В. Эффективность применения приминкора в животноводстве [Текст] / А.В. Савинков, А.З. Равилов, В.С. Угрюмова, А.П. Савельчев, В.А. Антипов, М.П. Семенов // Ветеринария. – 2011. – №4. – С. 14-17.**
52. **Савинков, А.В. Коррекция сезонного анемического состояния у телят с использованием комплексного алюмосиликатного препарата [Текст] / А.В. Савинков, М.П. Семенов // Научный журнал КубГАУ. – 2011. – № 68 (04), - <http://ej.kubagro.ru/2011/04/pdf/38.pdf>.**
53. Савинков, А.В. Применение препарата приминкор при сезонном нарушении фосфорно-кальциевого обмена у телят [Текст] / А.В. Савинков, М.П. Семенов, В.А. Антипов, А.П. Савельчев, А.З. Равилов, В.С. Угрюмова // Материалы международной научно-практической конференции посвященной 65-летию ветеринарной науки Кубани: Актуальные проблемы современной ветеринарии. – Краснодар, 2011. – С. 140-143.
54. **Савинков, А.В. Способ лечения и профилактики рахита у поросят / А.В. Савинков, К.М. Садов, В.А. Антипов, М.П. Семенов / Патент РФ № 2424728 от 11.05.10 г., опубл. 27.07.2011, Бюл. № 21.**
55. Савинков, А.В. Влияние пробиотического препарата биотек на динамику красной крови поросят гипотрофиков [Текст] / А.В. Савинков, О.С.

- Гусева // Материалы международной научно-практической конференции посвященной 65-летию ветеринарной науки Кубани: Актуальные проблемы современной ветеринарии. – Краснодар, 2011. – С. 37-40.
56. **Савинков А.В., Способ профилактики и лечения алиментарной анемии и профилактики гипопластической анемии у поросят/ М.П. Семенов, К.М. Садов, А.В. Антипов // Патент РФ № 2429863 от 22. 07.10 г., опубл. 27.09.2011, Бюл. № 27.**
57. Савинков, А.В. Влияние пробиотического препарата «Лактобифадол» на динамику красной крови поросят гипотрофиков [Текст] / А.В. Савинков, О.С. Гусева // Сборник научных трудов: Вклад молодых ученых в аграрную науку. – Самара, 2011. – С. 74-76.
58. Савинков, А.В. Влияние молочной сыворотки биотек на биохимические показатели крови при рахите у телят [Текст] / А.В. Савинков, К.М. Садов, О.С. Гусева // Материалы международной научно-практической конференции ГНУ СНИВИ РАСХН: От теории к практике: вопросы современной ветеринарии, биотехнологии и медицины. – Саратов, 2011.–348 с.
59. **Савинков, А.В. Влияние препарата «Силимикс» на показатели белкового и углеводного обменов у телят в период технологических перегруппировок [Текст] / А.В. Савинков, К.М. Садов, И.А. Софронов // Ветеринарная патология. – 2011. – №3(37). – С. 68-71.**
60. Савинков, А.В. Морфофункциональные показатели поросят и телят при введении в рацион молочной сыворотки «Биотек» / А.В. Савинков, К.М. Садов, Х.Б. Баймишев, Ю.А. Курлыкова // Монография. – ФГОУ ВПО «Самарская ГСХА». - Издательство «Книга Самара». – Самара, 2011. – 145 с.
61. Савинков, А.В. Методическое пособие по профилактике и лечению рахита у молодняка сельскохозяйственных животных / А.В.Савинков, К.М. Садов, А.В. Воробьев, О.С. Гусева // Самарская НИВС. – 2011. – 27 с.